

Lastniki in izdajatelji: Okrajni odbori SZDL Črnomelj, Kočevje in Novo mesto. — Izhaja vsak petek. — Urejuje uredniški odbor. — Uredništvo in uprava: Novo mesto, Cesta komandanta Staneta 25. — Poštni predal 83. — Telefon uredništva in uprave 127. — Tekoči račun pri Mestni hranilnici v Novem mestu 616-H-T-24. — Letna naročnina 480 din, polletna 240 din, četrtletna 120 din. — Tiska Tiskarna Slovenskega poročevalca v Ljubljani.

Dolenjski list

Tednik okrajev Črnomelj mesto

OD TEDNA DO TEDNA

Odkar je na čelu francoske vlade Mendès-France, vzbuja Paris s svojimi političnimi odločitvami vesloposno zanimanje. Pogumni in realni francoski politik je dosegel že pomembne uspehe: zlasti po njegovi zasluzi so prenehale sovražnosti v Indokini, pogumno se je lotil ureditve tuniškega vprašanja in zastavil je vse sile, da bi rešil zmajano gospodarstvo države. Trenutno pa je v središču ene izmed najbolj kočljivih nalog, ki jo kot predstavnik Francije hkrati z zastopniki še drugih petih držav načelja v Bruslju. To je problem evropske obrambne skupnosti.

V zahodnoevropskih državah si že nekaj let prizadevajo postaviti čvrste temelje obrambni organizaciji, ki naj bi združila in razvila skupno vojsko, krepila skupne gospodarske sile in usmerjala razvoj teh držav. V teh prizadevanjih pa se pojavljajo različne tendence z manj in bolj podobnimi načrti. V glavnem kresajo svoja načela zagovorniki združitve evropskih držav v eno samo pravno enoto — z zagovorniki združitve političnih stremiljenj, pri čemer pa naj bi države ostale samostojne. Ideja evropske združitve je našla že različne oblike sodelovanja.

Ena izmed teh oblik naj bi bila evropska obrambna skupnost, za katero so se s posebno pogodbo odločile maja 1952 Holandska, Belgija, Luksemburg, Francija, Zahodna Nemčija in Italija. Po pogodbi naj bi se omenjene države odpovedale svojim nacionalnim pristojnostim glede narodne obrambe in oborožitve ter to podredile skupni nadnacionalni oblasti. Toda pogodbo, preden bi dobila končno veljavo, bi morali ratificirati parlamenti v vseh šestih državah. V štirih je šlo bolj ali manj gladko, zastavilo pa se je v Italiji in Franciji. V Rimu je zdaj po dolgih debatah ratifikacija pogodbe o evropski obrambni skupnosti v glavnem že zagotovljena, ker si je parlament za Jesensko zasedanje — vsaj kakor trenutno kaže, kajti prisenečanja so še vedno možna — že dobil dovolj glasov. Vse drugače pa je s Francijo, kjer so približno enako močni pristaši in nasprotniki evropske skupnosti, zato pa tudi v zadnjih treh letih ni prišlo v številnih razpravah ne do take ne do drugačne odločitve.

Pri vsakem združevanju — in tudi pri evropski obrambni skupnosti — gre za zblizanje manjših držav, ki bi v neki obliki prišle pod nadoblast večjih. Pri tem pa odpira največji problem Nemčija, brez katere je obramba Evrope nemogoča. Francija je v zadnjem zgodovinskem obdobju že dvakrat pooblegla nemškemu nasilju in zato je razumljiv odpor, ki ga v debatah o evropski skupnosti kaže precejšen del francoske javnosti. Mendès-France mora ugrizniti v to kislno jabolko. Zato se je javno postavil na stališče, da ni ne odločen pristaš niti nasprotnik evropske skupnosti, raz pa bi — kakor poudarja — našel praktični izhod iz sedanjega položaja. Zato se je odločil, čeprav ga je to stalo odstop treh ministrov, nasprotnikov EOS, za nekatere spremembe, ki jih je predlagal ostalim članicam evropske skupnosti in zagotovil, da bi pod temi pogoji Francija sprejela EOS. Med francoskimi predlogi o spremembi pogodbe o EOS so našli na odpor predvsem tisti, ki zahtevajo, naj bi države določile le del svoje vojske v skupno evropsko vojsko, pogodba o EOS pa naj bi veljala le 20 let in ne, kot je zdaj določeno, 50 let. To pomeni, da Francija zahteva v raznih točkah revizijo pogodbe, s čemer pa se v ostalih državah ne strinjajo. Sedanja bruseljska konferenca (o njenem poteku se ne moremo poročati) naj bi zgledala nastala nesoglasja in zagotovila enotnost Evrope. Zivahna diplomatska aktivnost zadnjih dni pred konferenco v Bruslju dokazuje, da je evropska obrambna skupnost dosegla kritično točko, hkrati z njo pa tudi predsednik francoske vlade Mendès-France. Na katero stran se bo nagnila tehnika, bomo videli prav kmalu. Zahodne sile pa so prav gotovo zainteresirane, da bi uspešno spravile pod streho problem evropske obrambe.

Ni pravic brez dolžnosti

O raznih primerih neupravičenega izkoriščanja sredstev socialnega zavarovanja smo že večkrat pisali. Revizija okrajnega Zavoda za socialno zavarovanje v Novem mestu je odkrila celo vrsto takih primerov ter ugotovila tudi to, da med kršilci zakonitih predpisov o socialnem zavarovanju niso samo privatniki, pač pa tudi nekatera državna podjetja. Vse take primere in druge probleme Zavoda za socialno zavarovanje na območju okraja Novo mesto, so obravnavali na V. redni skupščini.

Število zavarovancev v državnem in zadržnem sektorju raste, v zasebnem pa pada. V letošnjem prvem polletju je bilo v okraju zavarovanih 850 oseb več kot lani v istem času. O ozirom na večji razmah gradbene dejavnosti v drugi polovici leta se bo število zavarovancev še dvignilo. Malo je zavarovancev iz delovnega razmerja s privatnimi kmeti, kar kaže, da je na kmetih še vedno veliko oseb v delovnem razmerju brez socialnih pravic. Dokaj čudno je tudi, da je število zavarovancev pri zasebnih obrtnikih padlo od januarja do junija za 17 oseb, ko je vendar sedaj glavna delovna sezona. Bržkone tudi to ni brez špekulativnih trikov na račun delovnega človeka in družbe.

GOLJUFIJE OBČINSKIH PODJETIJ

Poleg že znanega primera neupravičenega izkoriščanja sredstev socialnega zavarovanja v škočjanskem čevljarškem podjetju, je revizija odkrila podobne primere še v podjetju Remont na Mirni, v čevljarškem podjetju Krupon v Žužemberku in nekaterih drugih občinskih podjetjih. V Remontu na Mirni so za prve tri mesece letošnjega leta kar lepo sestavili namisljene plačilne liste in jih neshi potrditi na okrajni Zavod, da so lahko dvignili otroške dodatke. V resnici pa je tri mesece delavci niso delali. V Kruponu že od decembra dalje niso prejeli plač po Narodni banki, pač pa so jih izplačevali kar iz

izkupička, samo da so se izognili plačilu prispevka za socialno zavarovanje. Zavod bo seveda terjati povrnitev neupravičeno prejetih dodatkov. Revizija je že dosedaj odkrila tudi sedemnajst primerov neupravičenega prevajanja pokojnin. Ti neupravičenci so prejeli mesečno skupno 108.000 din pokojnine.

Se vedno se dogaja nepravilnost tudi pri izdajanju bolniških listov in izplačevanju otroških dodatkov. Tako je Tehnična sekcija za ceste v Novem mestu izdala bolniški list delavcu J. G. 4 mesece po prenehanju delovnega razmerja. Na osnovi tega bolniškega lista se je zdravil v bolnici na račun Zavoda in ga tako oškodoval za 44.460 din. Ta znesek bo moralo podjetje zavodu vrniti. Velike težave so z vračanjem neupravičeno prejetih otroških dodatkov. Ker je vprašanje upravičenosti do otroškega dodatka še vedno zelo zamotano in večkrat krivično za najbolj upravičene, je skupščina osvojila predlog, naj se davčna osnova iz leta 1951 odpravi kot merilo za

upravičenost otroškega dodatka in se upošteva sedanje premoženjsko stanje.

OSKRBNI DAN V BOLNIŠNICI JE VEDNO DRAŽJI

Navzlic večjemu številu zavarovancev v letošnjem prvem polletju, je bilo 600 zdravniških pregledov manj kot lani v istem času. Povprečna cena pregleda je bila lani 111,70 din, v letošnjem prvem polletju pa 152,70 din. Zdravljeni v bolnišnicah in na klinikah je bilo v tem času za 149 dni več kot lani v prvem polletju. Povprečna cena oskrbnega dne je bila lani 726 din, letos pa 791,50 din. Cena oskrbnega dne je s 1. julijem zvišana (poročilo na 2. str.). Število izdanih receptov se je v letošnjem prvem polletju zvišalo za 11%, cena za posamezni recept pa je dražja za en dinar in pol. Skupno število upravičencev do otroških dodatkov se je dvignilo od lani od 2.506 na 2.398, število otrok pa od 4.702 na 4.714.

Velika ugodnost za varovanje je redno 14 dnevno ordiniranje specialista za

očesne bolezni v Novem mestu. S tem se je število izdanih naočnikov povečalo nasproti istemu času lani za 70% Ugodno je tudi to, da naočnike izdeluje optik v Novem mestu.

Sklep skupščine je bil, da bo Zavod še naprej posvečal vso pažnjo zaščiti delovnih ljudi in njihovu zdravju, da bo hkrati preganjal vse primere neupravičenega izkoriščanja sredstev socialnega zavarovanja.


Pogled na del tabora novomeških tabornikov, ki so preživeli letošnje poletje ob Kolpi onstran Vinice. — Več o tabornikih berite v podlistku na 2. in 3. strani današnje številke

Lep spomenik 54 žrtvam NOB v Podhosti

Od samega začetka 1941 so prebivalci vasi pod Rogom, Podhoste, Meniške vasi, Obrha, Podturna in drugih naselij sodelovali v narodno - osvobodilnem gibanju. Poleg materialnih so prebivalci teh malih vasi dali tudi veliko človeških žrtv na altar svobode. 54 padlih borcev in žrtve fašistične terorja iz teh vasi, med njimi 16 moži in fantov, ki so jih fašisti polovili ob začetku roške ofenzive v Meniški vasi in jih 15. avgusta 1942 zverinsko pobili v

Vavti vasi — to je najdragocenejši doprinos teh vasi in dokaz njihove neomajne vere v zmago pravice.

Prav obletnica krute smrti 16 talcev iz Meniške vasi je izbrala organizacija ZB za lepo spominsko svečanost. V nedeljo 15. avgusta dopoldne o v Podhosti vsem žrtvam NOB teh vasi odkrili lep spomenik. — Spominske svečanosti pri odkritju so se udeležili svojci padlih, med njimi stara Gorševa mama iz Podhoste, ki je od 6 izgubila v vojni kar 5 sinov. Navzoči so bili tudi predstavniki ljudske oblasti, množični organizacij ter okoli 400 prebivalcev domačih vasi. V zelo lepem številu so se odkriltja udeležili člani invazijske organizacije iz Trebnjega, ki so pripeljali v Podhosto s posebnim avtobusom. Tudi otroci, eno in dvo stranske partizanske sirote iz okraja Kranj, ki so v koloniji v Dolenjskih Toplicah, so skupno z vdstvom

kolonije prisostvovali slavnosti. Spomenik je odkril domačin France Bradač, eden prvih organizatorjev narodno - osvobodilne borbe v tem okraju in nosilec partizanske Spomenice iz leta 1941. O velikem doprinosu in žrtvah teh vasi za naško skupno stvar je govoril tov. Strniša iz Dol. Toplic. Za njim sta govorila še zvezni ljudski poslanec Avgust Jazbinšek in predsednik OLO ter ljudski poslanec Viktor Zupančič. Pionirke iz Kranja so razbucale nekaj Kajuhovini partizanskih pesmi. Moški pevski zbor Dušan Jereb iz Novoga mesta je ubrano zapel več pesmi, pri svečanosti pa je prav tako ves čas sodelovala tudi godba JLA iz Novoga mesta.

Svoje padlih in zastopniki množičnih organizacij so pred spomenik položili številne vence in šupke rdečih róz v spomin na tistim, ki so dali za svobodo največ, kar more dati človek za svoj narod.

Slavna preteklost naj se ohrani v pisani besedi

Pri okrajnem odboru ZB Kočevje je posebna okrajna komisija, ki je odgovorna za zbiranje pisanih dokumentov ter vseh življenjepisov padlih borcev v NOB. Posebno pa je naloga komisije, da s pomočjo občinskih odborov ZB in sodelovanju vseh starih borcev popišejo najzanimnejše dogodke, ki so se dogodili v času osvobodilne vojne v raznih predelih Kočevske. Posebno bodo zanimivi opisi iz prvega obdobja

partizanske vojske in nastanka vaških in terenskih oficirjev — to je ljudske oblasti. CO ZB bo vsa to pisano kroniko oddala GO ZB Slovenije, ki bo na podlagi dokumentacije iz vse Slovenije izdal posebno »Spominsko knjigo«.

Prav je, da ostane tako težka in slavna polpretekla doba našega naroda zapisana kot trajni dokument znanecem, kako se je treba boriti in tudi umreti za svobodo.

Dodeljevanje stanovanj in plačevanje v stanovanjski sklad v Novem mestu

V zvezi z novo Uredbo o upravljanju stanovanjskih hiš (Uradni list FLRJ št. 29-344/54) obveščamo vse prebivalstvo Novoga mesta, da glede dodeljevanja praznih stanovanj upošteva sledeča navodila:

dosedanji predpisi o razdeljevanju stanovanj.

2. Po novi uredbi se bo od 1. avgusta 1954 dalje plačevala tudi nova najemnina za vsa stanovanja ne glede na to, čigava je stavba, v kateri se nahajajo stanovanja. Pri tem opozarjamo vse lastnike privatnih zgradb, ki niso vključene v družbeno upravljanje, da najemnino od strank pobirajo po predpisanih stanovanjskih tarifih, ki jo predpiše Uprava stanovanjske skupnosti Novo mesto. Najemnino, katero dobi lastnik privatne zgradbe, ki ni vključena v stanovanjsko skupnost, obdrži sam, uporabiti pa jo mora za popravilo svoje hiše in stanovanjskih prostorov najemnikov. Ta navodila veljajo tudi za vse hiše, ki so vključene v stanovanjsko skupnost.

Uprava stanovanjske skupnosti Novo mesto

Priznali so krivdo

Albanska vlada je pisмено odgovorila jugoslovanskemu odpravniku poslov v Tirani na noto državne sekretariata za zunanje zadeve zaradi uboja granicarja Momčila Malčiča. Albanska vlada priznava, da so ubili Malčiča albanski vojaki, obžaluje uboj in izjavlja, da bo krivce izročeni sodišču. Albanska vlada je izrazila sožalje družini ubitega, pripravljena je, da ji izplača odškodnino in želi, da naša država nadaljuje delo pri obnavljanju obmejnih oznak.

V soboto zvečer bo akademija v Novem mestu

Ob zaključku Izseljenskega tedna bo v soboto 21. avgusta zvečer v dverani doma Ljudske prosvete v Novem mestu akademija, združena s koncertom moškega pevskega zbora Dušan Jereb. Vstop prost, vabljeni vsi, zlasti rojaki, ki so doma na obisku in njihovi svojci ter sorodniki.

Okrajni odbor SZDL in pododbor SIM Novo mesto

Svojo pot je dopolnil pogumen in velik...

V nedeljo 15. avgusta so odkrili v Blatu pri Grosupljem spominsko ploščo Louisu Adamcu, slavnemu ameriškemu pisatelju slovenske krvi. Slavenost je bila vključena v Izseljeniški teden in se je udeležilo precej rojakov iz ZDA, Holandije in Francije. Pri jutranjem vslaku so jih sprejeli Grosupljičani v narodnih nošah na konjih in pod pisanimi »marelamik«. Prišlo je tudi precej okoličanov in drugih gostov, med njimi tudi zastopnik hrvatske Izseljenske matice, zastopniki raznih ustanov in časopisov. Spreved je nato krenil proti Blatu, rojstni vasi velikega pisatelja. Ob cestni so bili postavljeni slavočki, okrašeni s cvetjem, zelenjem in napisi, ki so izražali veselje domačinov, da so jih obiskali rojaki iz tujine.

ke in vse navzoče je pozdravil zastopnik Izseljenske matice Grosuplje in rojaki na govoru.


niški oder književnika Toneta Seliskarja, ki je v dolgu pri-

kazal Adamčiča kot človeka in pisatelja. Poudaril je, da je bil Louis Adamc dosleden borec za pravice ponižanega in razžaljenega človeka po vsem svetu. Bil je trdno prepričan, da so bogastvo Amerike nakopile žiljave roke priseljencev iz vseh vetrov sveta. Vse to je izrazil v svojih delih in tako predstavil svetu malega človeka, ki je žrtve kapitalistične tiranije. Po govoru je tov. Seliskar odkril spominsko ploščo, na kateri je v slovenskem in angleškem jeziku zapisano:

Iz tega doma je odšel v svet naš nepozabni Louis Adamc (1899—1951). Svojo pot je dopolnil pogumen in velik kot žrtve za pravice ljudstva. Slovenska izseljeniška matica avgusta 1954.

Potem je spregovoril zastopnik ameriških Slovencev Frank Aleš, ki se je zahvalil za pozornost, ki jo izkazujejo doma velikemu pisatelju in vsem rojakom. Obljubil je, da bodo v Ameriki izvedli nabiralno akcijo za Adamčev spomenik, ki ga bodo postavili naslednje leto v Grosupljem. Sledila je recitacija Seliskarjeve pesmi »Grm rožmarina«, pevski zbor Glasbene matice pa je zapel šest pesmi. Nato so položili vence SZDL Slovenije, Republiški svet sindikatov, Občinski ljudski odbor Grosuplje, Svoboda Grosuplje, Gasilska zveza, rojaki iz Kalifornije, Slovenska izseljeniška matica, rojak Trlep z ženo in drugi.

Za zaključek je godba na pihala iz Ljubljane zaigrala državno himno. D. Z.

Ali naj Baza 20 ostane vedno to, kar je sedaj?

Baza 20 na Rogu, kjer je bil med vojno sedež političnega in vojaškega vodstva narodno osvobodilne borbe Slovenije, je prav gotovo izrednega zgodovinskega pomena. Sredi številnih okupatorjevih postojank, pod zavetjem stoletnih dreves in skrbne partizanske konspiracije in iznajdljivosti, je tu nastala pravcata naselbina lesenih stavb, v njih pa so našli najvišji politični in vojaški voditelji snovali načrte za izgon okupatorja in za osvoboditev.

Samo približno podoben primer bi težko še našli kje v svetu. To, da okupatorji navzlic poizkusom ni uspelo odkriti te postojanke, ji daje še večjo zgodovinsko vrednost.

Po vojni so bile barake obnovljene in zaščitene pred razpadanjem. Mnogo ljudi pride sedaj, da si ogleda to pomembno zgodovinsko posebnost našega boja. Še veliko več jih bi prišlo, če bi točno vedeli, kaj pomeni za našo osvoboditev ta sedež političnega in vojaškega vodstva NOB in če bi Baza 20 res to, kar bi morala biti: ena najbolj privlačnih izletniških točk na Dolenjskem. To Baza 20 tudi lahko postane, potrebno ji je samo dati to, kar imajo druge podobne, prav gotovo manj pomembne postojanke.

Pot do Baze 20 in do partizanske bolnišnice v bližnjem Jelendolu je dobro znamenovana in obe postojanki sta lahko dostopni. Toda če nisi slučajno kje ujel človeka, ki je kdaj živel ali delal na Bazi 20, boš sicer lahko videl skupino barak, lepo urejenih in čistih, lahko se boš odpočil v senci visokih jelk in občudoval partizansko gradbeno iznajdljivost, ampak to je tudi vse. Nikjer nobenega napisu, kdo je tu delal, od kdaj in kako. Nikjer nobene razglednice, po katerih zlasti tuji tako sprašujejo, saj ima vsak rad kakšen spomin. Baza 20 zasluži, da bi

bil nekdo stalno na razpolago za pojasnila obiskovalcem. Ta bi moral imeti tudi razglednice in žig, podobno kot imajo pri znani partizanski bolnišnici Franja na Notranjskem.

Dajmo Bazi 20 čimprej še vse tisto, kar ji manjka, da bo postala res najbolj privlačna zgodovinska točka Dolenjske. Ko bo tako urejena, bo samo po sebi zadostna propaganda za množični obisk tujcev in domačinov.

POP za poplavljenec

Člani delav. kolektiva Gradbenega in obnovitvenega podjetja »GOP« so se v juniju odpravili enodnevnemu zaslučku v korist poplavljenecem na Stajerskem. Tako je podružnica »GOP« Novo mesto poslala 26.827 dinarjev sindikatu delavcev gradbenoindustrijskega in stavbnega podjetja v Ljubljani za pomoč poplavljenecem.

Tudi s Kočevske bodo šli na Ostrožno

Tudi na Kočevskem se prebivalstvo pripravljaja na udeležbo velikega partizanskega slavlja na Ostrožnem pri Celju. Tja bodo šli v prvi vrsti številni borci junaške Stirinajste divizije, v kateri je bilo mnogo mož in fantov iz Kočevske. Številni borci iz Kočevske so se borili v slavni brigadah: Tomšičevi, Serčerjevi in v drugih odredih, ki so vodili borbe na Stajerskem. Na Ostrožno pa ne bodo šli samo bivši borci, temveč tudi mnogi drugi prebivalci Kočevske, da bodo v množični manifestaciji izpričali svojo vdanost stvari, za katero so se borili. O. K.

Vreme

za čas od 21. do 29. VIII. Zadnje dni tega tedna nestalno vreme s pogostim deževjem. Prihodni teden večinoma jasno, toplo poletno vreme. Deževalo bo le okrog 26. ali 27. avgusta.

Rezervni oficirji iz Ribnice so bili na Travnj gori

Člani društva rezervnih oficirjev iz Ribnice so šli v nedeljo 8. avgusta na celodnevni izlet v gozdove Travnje gore. Izletniko so prijetno združili s koristnim. Na poti po pobočjih in globljah vedno zelene Travnje gore so obiskali tudi kraje, znane iz težkih dni osvobodilne vojne. Zeleti je, da bi odbor društva UROJ Ribnica še večkrat organiziral podobne izlete.


pralni prašek za pranje finih tkanin nima tekmeča na tržišču!

Novo združno podjetje v Ribnici

V Ribnici je začelo obratovati novo združno podjetje: »Les — Naši izdelki. Podjetje, kot pove že ime, se bo ukvarjalo z lesom, zlasti z dokončanimi lesnimi izdelki hišne domače obrti. Končno smo na Kočevskem le dobili podjetje, ki bo služilo koristi malega človeka — proizvajalcu hišne domače obrti in razvijajočim se obratom lesne predelovalne industrije pri zadrgah.

Novo podjetje si je že postavilo delavski svet in uravnilo odbor. Ker so bili izvoljeni najimni lesnimi izdelki hišne domače obrti. Končno smo na Kočevskem le dobili podjetje, ki bo služilo koristi malega človeka — proizvajalcu hišne domače obrti in razvijajočim se obratom lesne predelovalne industrije pri zadrgah.

S pomočjo okrajne združne zveze si podjetje urejuje veliko poslopje, bivši silos, v Velikih Laščah, kjer bo nekakšno osred-

V nedeljo zanimiv odbojarski spored

V nedeljo se nam obeta na Lokl v Novem mestu velika odbojarska prireditve. Na sporedu bo pokalno prvenstvo Slovenije z udeležbo vseh najboljših slovenskih odbojarskih moštev razen Branika iz Maribora, ki je odšel na 20 dnevno gostovanje po Turčiji. Poleg tega bo igra na turčji zaozla prvenstvena tekma slovensko-hrvaške odbojarske lige iz šestega kola spomladanskega dela tekmovalnja med ženskim ekipama AOK iz Ljubljane in domačega Partizana.

Pred začetkom tekmovalnja bodo na slovensen način izročena svojo jemu namenu nova odbojarska igrišča na spodnjem delu Loke, kjer se bodo nato vsa tekmovalnja odvijala na turnirski način.

V Poljanski dolini bodo imeli vodovod

Če v Poljanski dolini ob Kolpi en mesec ni dežja, se vodnjaki posuše. Zato je že stara želja prebivalcev, da bi bili stalno preskrbljeni z vodo. Na proslavi v Starem trgu smo z zanimanjem sledili govoru tovariša Žuglja, ki je povedal, da je za vodovod v Poljanski dolini določenih 20 milijonov dinarjev in da bodo z delom kmalu začeli.

Prebivalci Poljanske doline ob Kolpi toplo pozdravljamo ta načrt in želimo, da bi se čimprej uresničil. J. S.

O DOSEDANJEM DELU IN RAZVOJU KOMUN

Za napredek kmetijstva

Zadnjik smo ponovili, kaj je o komunah govoril na III. kongresu Zveze komunistov Slovenije tovariš Miha Marinko. Spoznali smo, da je prav komunna tisto neposredno področje ustvarjalnih pobud vsakega posameznega državljanca, na katerem socialistična ureditev v resnici sprošča človekovo osebnost. Vsakdo bo imel priliko in dolžnost, da sodeluje v urejanju svoje občine, bodisi na tak ali drugačen način. Uresničevanje komunalnih skupnosti postaja v celoti eno osrednjih družbeno-političnih področij sedanjosti.

V zadnjih letih je naša socialistična družba z velikimi napori in z vztrajnim delom zavzela s komunalnimi skupnostmi nove, vsestranske močne socialistične položaje. Na njih gradimo zdaj novo in razbujamo staro. Tovariš Miha Marinko je na III. kongresu ZKS opozoril na slabosti in napočena pojmovanja, ki so se in se še kažejo pri komunistih, pa tudi pri ostalih družbenih in političnih delavcih, v dosedanjem delu in razvoju komun. Dejal je:

»Te slabosti so:

1. Nekateri tovariši mislijo, da so komunne samo stvar bodočnosti. Menijo, da naše objektivne prilike ne dopuščajo konkretnih in jasnih obrisov komunalnih skupnosti in njihovega razvoja. Sodiijo, da je treba še čakati in dočakati boljše oziroma »bogatejšee čase. Zato menijo, da je vsaka konkretna akcija nepotrebna ali obsodna na neuspeli, češ da se ni pogovor za komunne. Zato se vse njihovo delo v zvezi s komunami izraža v več ali manj abstraktnih razpravljanih, kaksne bodo, kje bodo njihove meje, koliko jih bo, kdaj bodo in podobno. Ti tovariši ne vidijo in ne čutijo žive stvarnosti, ali pa so v njo tako projekcijsko zakopani, da ne morejo gledati kompleksno in s perspektivo. Zato često hodita vsakodnevni praktično in splošne deklarativno propagandistične izjave o komunah kot o cilju bodočnosti z roko v roki, kot živ dokaz za nesposobnost, napraviti pravilne družbene analize, in za pomanjkljivo zavest subjektivnega faktorja in borca. Točno je, da polagamo šele prve temelje komunam. Pri tem pa komunisti, kot zavestni borci za nov družbeni red, za novo stavbo, ne bi smeli pozabljati, da dobre hiše ni mogoče zgraditi na slabih temeljih. In končno, subjektivne sile naše revolucije niso nikoli eakale, da bi objektivni pogoji sami od sebe popolnoma dozoreli, ampak so vedno, upoštevajoč konkretne pogoje, zasnovale akcijo, brž ko so bili zanjo dani prvi elementi objektivnih pogojev; vplivale so na rast in razvoj objektivnih okoliščin. Zato nima smisla prekrižanih rok ugitati, kdaj in kako bomo dočakali boljših časov, ko bi se »rodile komunne čez noč in jim bosta ob rojstvu botrovala med in mleko. Treba je spoznavati dejanske razmere in v takih razmerah, ki so čestokrat, zlasti v materialnem pogledu, dokaj hude, zavihati rokave in se boriti za skupnost ljudi v bodočem sožitju brez fazedne družbe.

2. Nekateri menijo, da je komunna zgolj upravno-operativno vodstvo tekočih praktičnih, boljše rečeno — praktičističnih zadev. Zaradi takšnega praktičističnega pojmovanja vloge in pomena komunne v socialistični družbi zanemarjajo in zanikajo kakršnokoli družbeno in idejno-vzgojno vlogo komunalnih skupnosti. Praktičisti čestokrat gledajo vse skozi prizmo materialnih sredstev, s katerimi razpolaga komunna, ali kot pravijo, ki so ji bila prepuščena. Takšna zaslepljenost vodi tudi v precej primitiven, enostranski in vul-

garen zaključek: če imamo več sredstev, potem se naša komunalna skupnost utrjuje, v nasprotnem primeru pa slabi. Razumljivo je, da je razpolaganje z določenim viškom dela eden osnovnih pogojev za komunalne skupnosti. Če upoštevamo še druge elemente, imajo ta moment določen pozitiven ali pa tudi negativen vpliv. Toda zanikati vse družbene faktorje in videti samo viške dela, — to je teza, ki ne vzdrži marksistične kritike. Za takimi trditvami, ki vulgarizirajo Marksove misli o komunah, se često skrivajo birokratske lokalistične teorije, ali pa vsaj globoko nerazumevanje prave vsebine socialističnih odnosov, socialistične demokracije in skupnih interesov socialistične družbe, v katerih ima posebno važno vlogo volja, zavest in prizadevanje ljudi. Ne samo teoretično, ampak tudi praktično je možno, da se v komunah, ki razpolaga z manjšimi materialnimi sredstvi od druge, bolj čuti neposredni vpliv proizvajalca in vsega prebivalstva na gospodarsko in na ostalo življenje. Organi družbenega upravljanja so lahko aktivnejši, splošna zavest večja, sovražni vplivi manjši itd. kakor v drugi, kjer je maloštevilnemu vrhu uspelo pridobiti, ali mu zaradi splošnih pogojev (močnejša industrija) pripada več material-

nih sredstev, ki jih potem razdeljuje precej birokratično. Skratka, bistvo aktivnega borca in graditelja temeljev komunalne skupnosti ni, da se vselej in vseh pogojev pripravi, da bi komunalni skupnosti, kot pravi, »čim manj vzlele; bistveno zanj je prizadevanje, da bi delovni ljudje, z ljudskim odborom na čelu, neposredno, samostojno in demokratično obravnavali čim več vprašanih svojega dela, življenja, mišljenja, zavesti in blaginje. Bistvo aktivnega borca in graditelja komunalne skupnosti tudi ni, da gleda k sosedu, koliko je tam ostalo materialnih sredstev, in da diakoepsko pri-

merja, računa in razpravlja o tem, kdo je zastavljen in kdo privilegiran; bistveno zanj je, da budno spremlja vsa dogajanja v mestu ali okraju, da razmišlja in predlaga, kako utrditi socialistične pozicije, kako razbiti sovražne dejavnosti in oslabi sovražni vpliv, kako spremeniti tuje, provincialno meščanske in druge slabe navade in običaje. Zaradi takšnega dela za povezovanje medsebojnih političnih, gospodarskih in drugih interesov bi bilo prav, če bi gledali čez plot k sosedom in razpravljali o medsebojnem so- delovanju in premagovanju te- žav. (Nadaljevanje)

Naš sedanjí družbeni red daje možnosti, da se mladina lahko izobražuje v pogojih, kakršnih v zgodovini jugoslovanskih narodov nismo poznali. Razveseljivo je, da se mladina teh možnosti v polni meri poslužuje, ker se ljudstvo zaveda, da vodi pot k napredku le preko izobrazbe.

Napredek gospodarskih panog, posebno industrije, je po drugi svetovni vojni napravil ogromen skok. Le kmetijstvo ni napredovalo v istem razmerju kakor druge gospodarske panoge. Ako pa hočemo, da bo napredek vse naše dejavnosti popoln in res uspešen, je nujno, da se tudi kmetijstvo razvija

in napreduje vzporedno z razvojem ostalega gospodarstva, ker kmetijstvo je in bo vedno osnova za dvig življenjske ravni delovnega človeka in bo ustvarjalo pogoje za še boljši napredek vsega gospodarstva.

Kako je pri nas? Posebno Dolenjska je v kmetijstvu najbolj zaostala. Tudi v sedanjih pogojih se dolenjsko kmetijstvo ni znatno dvignilo. Prvi in glavni vzrok za tako stanje je pomanjkljiva strokovna kmetijska izobrazba, kateri kmečko prebivalstvo ne posveča skoro nikake pažnje. Če pa pomislimo, da se mora vsak učiti katere koli obrti vsaj tri leta, da postane pomočnik, in mora med tem redno obiskovati obrtno šolo ter na koncu opraviti vsakmočniški izpit, bi se moral vsak kmetijski gospodar vsaj toliko učiti, da bi bil kos svojim nalogam in da bi res dobro ter uspešno gospodaril na posvetu v svojo in skupno korist. Splošno pa prevladuje mnenje kmečkega prebivalstva, da za kmetna ni potrebna kaka posebna izobrazba. Zelo pogosto celo otroka odtegujejo osnovni šoli in ga izkoriščajo za delo na posestvu, misleč, da se otrok dovolj nauči doma in od sosedov, da bo lahko potem samostojno gospodaril. Kmečke družine, ki imajo več sinov, se zavedajo, da vsi sinovi ne bodo mogli ostati na posestvu, zato jih razene enega, pošljejo v gimnazijo ali jih dajo učiti obrti, le duševno in telesno manj razvite namenjajo za svoje naslednike, češ: »Ta ni sposoben za učenje, bo pa doma«. Dokler ne bomo temeljito obračunali s tako miselnostjo, bo borba za dvig kmetijstva skrajno težavna.

Sele tista mladina, ki vstopi v kmetijsko šolo, začne spoznavati, koliko temeljitega znanja je potrebno za uspešno gospodarjenje. V življenju so absolutni kmetijski šol dobri, napredni gospodarji, ki koristno vplivajo tudi na svojo okolico.

Kmetijske zadruge, posebno dolenjske, pozivamo, da store svojo dolžnost s tem, da propagirajo med mladino in med starši čimvečji vpis na kmetijske šole in pomagajo revnejšim pri vzdrževalnih, saj bodo absolutni, ko se vrmejo, tudi važen čimvečji kmetijskega združenstva na vasi in bodo storili vse za dvig dolenjskega kmetijstva.

Občinski ljudski odbor bi rad ustregel želji občtanov in je zaprosil za pomoč svet za zdravstvo in socialno politiko v Kočevju. Prizadeval si je, da bi dobil zobozdravnika vsaj enkrat tedensko, toda naletel je na gluha ušesa tako v Kočevju kot pri zobozdravniku v Ribnici. Zato se je občinski ljudski odbor dogovoril z nekim zobozdravnikom v Ljubljani, ki je bil pripravljen, da pride vsako nedeljo v Loški potok. S tem je bilo vsem občanom zelo ustreženo. Toda na naše največje začudenje, to ni vseh zobozdravnikov v Ribnici, pa tudi OLO Kočevje se ne strinja, da bi prihajal v Loški potok zobozdravnik iz Ljubljane.

Potočani želimo, da nam svet za zdravstvo in socialno politiko OLO Kočevje pomaga v tej zadevi, ne pa da nasprotuje začasni rešitvi občinskega ljudskega odbora. Ali je to varčevanje, če morajo ljudje k zobozdravniku v Ljubljano, Lož, Cerkljico in celo v Cobar. Zelimo, da pride k nam vsaj enkrat tedensko zobozdravnik, pa naj bo od koder koli.

Opogotimo se, nato pa s pesniško odlično navzdol: »Dobra volja je najboljša...« pojejo pionirji.

Pogovarjamo se, kaj smo videli. Ugotovimo, da je bilo lepo. Pisali bomo domov. To bodo mame vesele! Saj atkov tako ni, da bi pogledali z veselimi očmi. Tudi nam se je kmalu odprl razgled po Sorškem polju. Vidimo tja do Skofje Loke, za Smarno goro se svetli Ljubljana. Lepa je naša domovina, vredna je žrtve in borbe.

Opogotimo se, nato pa s pesniško odlično navzdol: »Dobra volja je najboljša...« pojejo pionirji.

Pogovarjamo se, kaj smo videli. Ugotovimo, da je bilo lepo. Pisali bomo domov. To bodo mame vesele! Saj atkov tako ni, da bi pogledali z veselimi očmi. Tudi nam se je kmalu odprl razgled po Sorškem polju. Vidimo tja do Skofje Loke, za Smarno goro se svetli Ljubljana. Lepa je naša domovina, vredna je žrtve in borbe.

Ali Zveza borcev v Črnomlju pozna ta primer?

Marija Kočevar iz Malin pri Semiču št. 22 je padel kot partizanski borec spomladi leta 1945 pri Žužemberku. Zapustil je ženo Nežo in dve hčerki, od katerih je Marija danes stara 14, Francka pa 11 let. Neža Kočevar se je pred nedavnim v drugič poročila z Antonom Judničem iz Gradnika. Z njegovim prihodom v družino je nastal za obe partizanski siroti pravi peklo. Očim Anton Judnič jih zaničuje, pretepa, odreja jima hrano in nalaga preteška dela. Tudi z ženo ne ravna veliko bolje, pretepa jo na najbolj sramoten način, celo vpihuje otroka in drugih ljudi. Tako jo je 9. julija pretepal na njivi,

ker je spregovorila besedo z nekim starejšim možakarjem. Dve ženski sta jo komaj izrgali iz rok grobega moža.

Našo javnost ne zanima toliko odnos med njim in ženo, saj ima možnost razveze zakona, če ji je življenje z možem nevdružno, zanima pa nas vse odnos do otrok padlega borca. Kaj pravijo na to množične organizacije v Malinah in občinski odbor ZB v Semiču? Ali morda ne vedo za ta primer? Morda res ne vedo, ker se domačini v Malinah boje nasilnega Judniča. Zato bi bilo prav, da se okrajni odbor ZB v Črnomlju pozanima za ta primer in zaščiti otroke padlega borca.

Mislim, da bi se s pravim pri- ložjem dalo urediti tudi to per- rečno topliško vprašanje.

Ob robu

Kmetje radi tožijo, da nimajo denarja. Da pa to povsem ne drži, se je pokazalo pred nedavnim, ko so pričeli govoriti, da se bo moka podražila. V trgovinah z živili si videl razgrete kmečke obraze, ki so silili v prodajalce: »Se meni 50 kil. In vreča za vreo je romala v kmečke kašče. V ribniški dolini je nakupil precej moke kmet, ki ima še skoraj vso lansko pšenico v kašči. To pa ni osamljen primer. Trditve, da na kmetih ni denarja, so neumestne, ker se skoraj vsi kmetje zalagajo z moko za več mesecev naprej. Če bi se pojavile govorice, da se bodo podražila vsa živila, tedaj bi se šele pokazala prava kupna moč našega kmeta, čeprav nima denarja za davke.

Zobno ambu'anto imajo, zobozdravnika pa ne

Prebivalci Loškega potoka že dolgo želijo, da bi jih vsaj vsak teden obiskal zobozdravnik. V ta namen je Sindikat delavcev že leta 1950 kupil potrebno opremo za zobno ambulantno, nekaj najpotrebnejšega orodja pa je dal svet za zdravstvo in socialno politiko OLO Kočevje. Toda vse do letos tega orodja in opreme ni nihče uporabljal. Zobozdravnik v Ribnici se je izgovarjal, da ne more priti, ker nima prevoznega sredstva. Ta izgovor ne drži, saj bi se lahko domenil

s splošnim zdravnikom, ki pride uračno, in prišel z njim. Tako smo Potočani navzlic zobni ambulanti romali v Ribnico in druge večje kraje zaradi bolnih zob in pri tem zapravljali čas in denar, saj stane samo vožnja z avtobusom v Ribnico in nazaj 260 din. Glavni vzrok, da zobozdravnik iz Ribnice ni prihajal v Loški potok, je bil najbrž ta, ker ima v Ribnici več kot dovolj dela, saj je posameznike naročal za popravilo zob na dolgo dobo, tudi do enega leta za en zob

serpentinah proti vrhu. Sava se kot srebrn pas vije skozi mesto. Na levem in desnem bregu pa hiše, tovarne, vrtovi in spet tovarne. Opazujemo drvarje, ki rusijo snreke. Kar malo nerazviti smo, ko tako hladnokrvno hodijo pod nagnjeno smrekovo. Najbolj nestridni otroci bi bili radi že na vrhu, zato jo uberejo kar povprek po najhušji strmini in nas zgoraj pozdravijo z veselimi klici. Tudi nam se je kmalu odprl razgled po Sorškem polju. Vidimo tja do Skofje Loke, za Smarno goro se svetli Ljubljana. Lepa je naša domovina, vredna je žrtve in borbe.

Opogotimo se, nato pa s pesniško odlično navzdol: »Dobra volja je najboljša...« pojejo pionirji.

Pogovarjamo se, kaj smo videli. Ugotovimo, da je bilo lepo. Pisali bomo domov. To bodo mame vesele! Saj atkov tako ni, da bi pogledali z veselimi očmi. Tudi nam se je kmalu odprl razgled po Sorškem polju. Vidimo tja do Skofje Loke, za Smarno goro se svetli Ljubljana. Lepa je naša domovina, vredna je žrtve in borbe.

En dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

dvigujeta s stolov. No, nazadnje le pride ura, ko vzamejo kopalke in se zberejo v skupine. Se na olje ne smejo pozabiti, kajti opkepine niso nič kaj prijetne.

Pridemo na kopališče. Voda ima barvo Soče, rahlo valovi in vabi, vabi. Ali — mraz je precej. Le malo jih je, ki kar korajžno skočijo vanjo in zaplavajo. Drugi pa počasi: najprej pod prho, nato pa do kolena. Še malo, še malo in kmalu je ves pod vodo. Posebno jim ugaja velika skakalnica. Zanj pa je treba še nekaj več znanja in tudi poguma.

Malica je že zdavnaj zgnila in žledoljke, saj čaka že kosilo. Kuharice znajo poskrbeti, da se napolnijo trebušički kot balončki. Po kosilu je seveda spanje. Nekateri ga niso navajeni, zato prosijo za knjige in berejo. Kar hitro je ura pol štirih, takrat se spet oglaš zvonec, ki naznani malico in odhod na Smarjetno goro. Sonce radodarno deli svoje žarke, zato smo malo nemarni ali ko zastavimo korak proti mostu preko Sava, se že razbujelimo. Cesta zavija po senčnati strani v

kazni, ko bo odslužil vojaški rok.

V DRŽAVNEM GOZDU JE POSEKAL TRI SMREKE

Jože Jankovič iz Osrečja pri Skočjanu je na sodišču odkritorsko priznal, da je res posekal v gozdu splošnega ljudskega premoženja tri smreke, ki so dale skupno 472 kub. m hlodovine. Zatrjeval je, da je les nujno potreboval, doma pa nima nobenega lesa. Obsojen je bil na en mesec zapor, pogojno za dobo treh let, plačilo stroškov in 300 dinarjev povprečnine.

KAMEN V GLAVO

Anton Mesojedec, rojen v kočevskem okraju, sedaj zaposlen pri Pionirju, je lani novembra v nočnih urah v Vavti vasi vrgl kamen v glavo Leopoldu Kmetu in ga laže poškodoval. Obsojen je bil na en mesec zapor, pogojno za dobo treh let, plačilo stroškov in 300 din povprečnine.

DENARNICO JE SUNILA

Ciganka Rafaela Brajdčič je v poslovilnici kmetijske zadruge v Sentjerneju izmaknila Mariji Jordančič denarnico z denarjem. Čeprav je Rafaela trdovratno zaničkala, da bi ona pobrala ali vzela denarnico, so milenični oboje našli pri nji. Ker ima štiri nepreiskrbljene otroke, je »potegnila« kaj mlo kazni: 3 mesece zapor, pogojno za dobo dveh let.

En dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

dvigujeta s stolov. No, nazadnje le pride ura, ko vzamejo kopalke in se zberejo v skupine. Se na olje ne smejo pozabiti, kajti opkepine niso nič kaj prijetne.

Pridemo na kopališče. Voda ima barvo Soče, rahlo valovi in vabi, vabi. Ali — mraz je precej. Le malo jih je, ki kar korajžno skočijo vanjo in zaplavajo. Drugi pa počasi: najprej pod prho, nato pa do kolena. Še malo, še malo in kmalu je ves pod vodo. Posebno jim ugaja velika skakalnica. Zanj pa je treba še nekaj več znanja in tudi poguma.

Malica je že zdavnaj zgnila in žledoljke, saj čaka že kosilo. Kuharice znajo poskrbeti, da se napolnijo trebušički kot balončki. Po kosilu je seveda spanje. Nekateri ga niso navajeni, zato prosijo za knjige in berejo. Kar hitro je ura pol štirih, takrat se spet oglaš zvonec, ki naznani malico in odhod na Smarjetno goro. Sonce radodarno deli svoje žarke, zato smo malo nemarni ali ko zastavimo korak proti mostu preko Sava, se že razbujelimo. Cesta zavija po senčnati strani v

kazni, ko bo odslužil vojaški rok.

V DRŽAVNEM GOZDU JE POSEKAL TRI SMREKE

Jože Jankovič iz Osrečja pri Skočjanu je na sodišču odkritorsko priznal, da je res posekal v gozdu splošnega ljudskega premoženja tri smreke, ki so dale skupno 472 kub. m hlodovine. Zatrjeval je, da je les nujno potreboval, doma pa nima nobenega lesa. Obsojen je bil na en mesec zapor, pogojno za dobo treh let, plačilo stroškov in 300 dinarjev povprečnine.

KAMEN V GLAVO

Anton Mesojedec, rojen v kočevskem okraju, sedaj zaposlen pri Pionirju, je lani novembra v nočnih urah v Vavti vasi vrgl kamen v glavo Leopoldu Kmetu in ga laže poškodoval. Obsojen je bil na en mesec zapor, pogojno za dobo treh let, plačilo stroškov in 300 din povprečnine.

DENARNICO JE SUNILA

Ciganka Rafaela Brajdčič je v poslovilnici kmetijske zadruge v Sentjerneju izmaknila Mariji Jordančič denarnico z denarjem. Čeprav je Rafaela trdovratno zaničkala, da bi ona pobrala ali vzela denarnico, so milenični oboje našli pri nji. Ker ima štiri nepreiskrbljene otroke, je »potegnila« kaj mlo kazni: 3 mesece zapor, pogojno za dobo dveh let.

Izpred sodišča

NEPOBOLJŠLJIVA IZPRIJENKA

Ana Kotar iz Zdinje vasi pri Novem mestu je bila na sodišču v Ljubljani že dvakrat kaznovana zaradi goljufij. To je pa ni izpametovalo. Ko je prišla v Novo mesto, je zavila še v Bršljan v gostilno Drenik, kjer se je predstavila za kontrolnega organa iz Zagreba, ki ima nalogo kontrolirati vino. Res je dobila dva deci vina brezplačno za »vzorec«. Ob tej priliki je tudi tri osebe v okolici Novega mesta »navrtala« za manjše zneske, češ da rabi za plačilo plašča. Okrajno sodišče v Novem mestu ji je za njeno nepošteno podjetnost prisodilo tri in pol meseca zapor in povrnitev prigoljufanih zneskov. Po končanem zaporu v Novem mestu jo čaka še sodba v Zagrebu za podobno zadevo.

OROZJE STA UKRADLA

Martin Zagorc in Jože Bratkovič, oba iz Mihovega pri Sentjerneju, sta v jeseni 1952 ukradla sosedu J. M. iz skednja 90-nastrelko, tri karčere in 90-nabojev ter lovsko puško. Tako oboje ter lovsko puško. Tako oboje brez lovnih pravic. Martin Zagorc je že pred tem imel 3 mesece pogojne kazni, zato je sedaj prejel za oboje 6 mesecev in 15 dni zapor, plačilo stroškov postopka in 300 din povprečnine. Bratkoviča čaka njegov delež

potrebuje nožiček. Svinčnike in dolg in konica gleda čez. Pri-barvice bo špičli, peresa čistil, povedoval mi je še, da je pomočnik bo napravil trska za pod- terebne tak nož za pripravo suhuriti in še mnogo koristnih reči ljudi, za splašenega konja, ko bo napravil z njim. Šla sva po mu je treba v hitrih prerezati Novem mestu in se že pogajala vajeti, za rezanje vrvi, odseka- vanje debelih vej in kaj še vem za kakšna prepotrebna rešila dejanja in vsakodnevnata taborniška opravila. Kupil sem, kaj pa nože zna delati samo mojster sem hotel drugega, in šla sva v Celu. »Srečno tabornjenje« mojstra. Ze Knafliča sva preslišala, tako se kor da bi vedel, kako me je sine, kakor po domače pravimo, okoli prisnel. V Knafličevih rokah se Indijanci, s »franzžami«, in da se je zabliskal nož, sinove oči so za- zarele:

»Očka, ta je pravi, tak mora biti!« Ampak, ljuba duša, saj mi je pripovedoval o lepotah šot- torovanja, o kolosalnosti dežur- list, saj to je rezilo kot ga je stva in stražarstva in prav tedaj, da ko sva bila pred izložbo »Slove- se je na obrazu pokazal zasmeh- ljuj, skoraj prezirljiv nasmeh:

»Kaj pa ti veš. Jaz imam že pelje avtobus preko Gorjanecv in drugi izpit. Evoj! Iz moje stare zavrežne listnice je začel vleči v dobri veri, da je sedaj vse potrdilo o dovršenem drugem iz- opravljeno, sem se že predajal pitu: »To je orožni list, če pa omamljivim vabilom belokranjskih slučajno kak miličnik ne bo ve- vinogradnikov, ko pade prvo del o tem nič, potem grem pa h Gosniku in on mi ga bo dobil nazaj. Tako je!«

»Očka, v taboriču ne gre brez taborniškega noža!« No, prav široko se mi je zasmijal: »Da, najbolj civilizirana dežela, ona sem si mislil, fant tako in tako ravno pravi je. Sedem prstov najbolj mehanizirana, ona je naj-

bolj elektrificirana in Indijanci Prišla je sredi in najin odhod. Pri Badovincu se je razprostrla pod nama Bela krajina. Čudovita je ta dežela. Vsa je v zelenju, med tem zelenjem pa se prepre- zajo polja v zlato rumeni barvi in čakajo pridnih rok, da po- spravijo skromen pridelek letoš- njega leta. Cesta pelje mimo su- horskih in medijskih vinogradov skozi starodavno Metliko in dalje proti Črnomlju, tja na najjuž- nejši konec Bele krajine — Vi- nico, kjer je v prelepi pokrajini naš ljudski pesnik Zupančič do- bival prve vtise in koval prve pesmice. Prav na nasprotni strani predko Vasice Bosanci, se be- ljijo kotori novomeški taborniki. Še po klancu navzdol in že sva na mostu. Kolpa se nama predstavi v vsej svoji lepoti. Na- slonjen na ograjo mostu je sine ves navdušen: »Kolosalo, kolosa- lno, tu pa je voda za kopropanje! Kolosalo je namreč nekaj, kar se ne da popisati. To sem opazil pri vseh nadebudnih gornjaci- h in tabornikih.« Pogled, očka, za taboričem je hosta in pred ta- boriščem travnik. Ej, to bo kolosa- lno, naravnost fino za orien- tacijske vaje, za hojo, za igre, za kuho, sploh za vse.«

Prišla sva do taboriča. V pol- krogu so razpeti štotori in sredi

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda, seveda. Marsikdo bi si rad omočil je noske, kar pa je seveda premalom.

Komaj so pozitkravali. Nestridno in želja po kopropanju jih kar

Prvi dan v koloniji Zveze borcev iz Novega mesta

V stavbi dijalskega doma na Zlatem polju je še vse tiho in mirno. Če stopiš po hodniku, siliš se spokojno dhanje otrok, ki brezskrbno spe. To so pionirji iz novomeškega okraja. Hčerke in sinovi padlih borcev. Poskrbeli so zanje in jih poslali v Kranjsko na počitnice, da se bodo naučili svežega zraka, ogledali lepote Gorenjske in se še marsikaj naučili. Vsak dan jim prinese nova doživetja in presenečenja. Kaj neki jih čaka danes? Veselo in kopropanje v bazenu in sprehod na Smarjetno goro.

Obeta se lep dan. V domu se prebujajo življenje. Zaspane oči pogledujejo skozi okna, ušesa poslušajo: bo že zvonilo? Takrat pa cin, cin, cin, cin! Vrata se odpirajo, kuštrave glave se prikazujejo na oknih, oči pa že bistro gledajo. Dežurni ključ k telovadnici. Le urno, da zgine še zadnji zaspanček. Sedaj pa v imivalnici. Čez bazna je voda

IZ NAŠIH KRAJEV

To in ono iz Kočevja

Marsikdo bo težko verjel, da je Kočevje eno najdražjih mest glede prehrane. Če zasledimo v časopisju cene živil po raznih krajih, se omenja skoraj dosledno Kočevje kot kraj, v katerem so cene povprečne, krompirju itd. najdražje. To so artikli, ki jih skoraj dnevno izvažamo iz Kočevja in — čudo! — drugje so cenejši kot v kraju proizvodnje. Poleg tega je domači trg zelo slabo založen in ima malo izbire. Sadej dobimo zelo redko in po večini nezrelo in slabe kakovosti. Lahko trdimo, da so naše gospodinjice povprečni navezane na nakup pri kmetih, kar daje pač slabo oceno združam in državnem sektorju našega okraja.

Kaj res ni nikogar, da bi poskrbel za izvajanje določil OLO o zapiranju gostinskih obratov? Ali je nujno, da imajo skoraj vsa gostišča permanentno dovoljenje za nočno obratovanje? Žensko zastopnico, ki je na zadnjem sestanku protialkoholnega boja predlagala, naj se nekaterim očetom plačevalcem odvzame otroška doklada in da materam, pa povabimo, da pogleda, kaj delajo po teh gostiščih nekatere matere, posebno mlade mamice, da bo slika popolna, ker se na takih sestankih govori vedno le o pijanih očetih.

V mestnem kinu se zopet skoraj dva meseca bijemo, streljamo in koljemo da je veselje! Res pravi pasji dnevi na programu K večjemu hrupu pripomorejo še nadebudni malčki v naročjih mamic, ki kričijo in se derejo med predstavo, in pa zvoknik, da pride iz kina s takim šumenjem v glavi kot bi bil v zračni bitki. Mislimo, da je vendar že treba narediti red ter upoštevati želje obiskovalcev ako želimo, da bo film res kulturno vzgojno pomena, ne pa samo komercialna osnova podjetja.

mo pozabiti, saj so tudi oni precej prispevali našim lepim počitnicam.

Belokranjski otroci v Splitu

Uprava za počitniška letovanja pri Svetu za zdravstvo in socialno politiko LRS je organizirala počitniško kolonijo v Splitu. Sedaj letujejo tam koroški, belokranjski in ljubljanski pionirji. Otroci se bodo okrepili in tudi obogatili svoje znanje. Zlasti skrbe za koroške pionirje, da se bodo v družbi z belokranjskimi in ljubljanskimi pionirji privadili slovenski besedi in spoznali lepote Jugoslavije, ki je tudi njihova domovina. Ob našem morju veselo doni »Mi smo slovenski pionirji, najmlajši borci, borci za prostost...«

Abonent v Ribnici niso zadovoljni s postrežbo

V občinskem gostinskem podjetju v Ribnici je na hrani okrog 20 abonentov. Cenam niti ne ugovarjajo, drugače pa je s postrežbo. Abonent jim pomeni odvečno zlo in mora čakati in čakati, da se ga usmilj natakarcija z juho in po primernem presledku še s prikuho. Prehodni gostje pa so v Ribnici bolj zaželeni. »Kšeft je kšeft« in tega od abonentov ne moreš pričakovati. Vprašamo se, ali gre le za zaslužek ali za ljudi. Abonent meni, da bi se tudi za njihove denarje lahko včasih kaj boljše skuhalo in da bi ne imeli vedno tako enolično hrano.

Nočno razgrajanje se je krepko utrdilo v našem mestu, posebno ob sobotah in nedeljah. Ob miren počitek so predvsem stanovalci v bližini gostišč, od koder se kar vali hrup raznih godb, harmonik, vtipja pri balinanju, petja, kričanja in pretepanja.

Živčav v žužemberški šoli

Tri tedne je bilo okrog žužemberške nižje gimnazije vrvenje, danes pa je spet vse tiho. Le Krka šumi in se peni čez slap pod prodom.

Kakor vsako leto, je tudi leto sprejela žužemberška gimnazija počitniško kolonijo. Socialno skrbitelj iz Novega mesta je omogočilo eno- in dvostranskim partizanskim otrokom otrokom revnih staršev tri tedenski brezplačni oddih v Žužemberku.

Kolonijo je vodil Černič Roman, učitelj v Smihelu pri Žužemberku. Otroci so imeli pester dan in dobro hrano. Na vrtu za šolo so spuščali zmake, jo igrali z žogo in si z drugimi igrali kratili čas. Povprečno so se zredili do dva kilograma, so pa tudi junaki s tremi kilogrami prirastka.

Počitniška kolonija je uspešla, saj je dala dorasčajoči mladini tri tedne sonca, vode, zraka in dobre hrane. Se bolje pa bi bilo, če bi podoželsko mladino, kakršna je bila letos v Žužemberku, peljali drugo leto na oddih k morju ali v otroku tuje okolje, da bi že v rani mladosti dobil čim več vtisov o domovini, mestno in delavsko mladino pa na deželo, kjer naj se seznanja z naravo, od katere trgajo ulice in šole.

Po Mokronogu

Mokronog, nekako gospodarstvo in kulturno središče mirenške doline, je še danes po tolikih letih vojne dokaj razdejan kraj. Človeka preseñečajo razbitine in uničene hišne fasade na vsakem koraku. Obnovljena in popravljena stavbišča imajo predvsem občinska podjetja, med zasebniki pa menda le gostilničarji. Predsednik občine meni, da bi kraj sam in tudi vsa mirenško dolino okrepila razvita usnjarska industrija, saj ima bogate travnice že iz predvojnih let. Tradicija naj bi zrasla na temelju stare, kar bi gradnja znatno pocenilo. Tovarna bi pritegnila večino delovne sile z obrobja mirenške doline in dala zaslužek vsem, ki so že pred vojno delali v usnjarski industriji.

Iz Črnomlji

Gostovanje Obrtnega gledališča
V nedeljo 8. avgusta je v Črnomlju gostovalo Obrtno gledališče iz Ljubljane. Uprizorili so Petrovičovo komedijo Vozel. Gledalci so bili zelo zadovoljni, posebno jim je ugajala Verica Rebernakova v vlogi Bojke.

Zakaj ne upoštevajo prepovedi?
5. avgusta je bila v Črnomlju mladini prepovedana filmska predstava. Uprava kina te prepovedi ni upoštevala in v dvorani je bilo precej otrok, ki zanje film ni bil primeren.

Predgrad ob Kolpi

Letos je bogato obrodil češmin. Ob potih in po mejah je polno bodočega grmičevja. Skoda je, da ga ljudje puščajo tako vnevar, saj daje dober čaj in odlični kis. Napravi se takole: sadež zmlečkamo, nalijemo poljubno količino vode, zmes zavre in v nekaj dneh imamo najboljši kis.

Utonil je v Rinži
Proti večeru 6. avgusta je šla skupina petih fantov, sezonskih delavcev iz Prekmurja, na čolnarjenje po Rinži v Kočevju. Ker niso znali veslati, se je čoln prevrnil in od petorice je eden, 19-letni fant, utonil. Ničte izmed njih ni znal plavati, vendar bi ostali štirje, ki so se po srečnem naključju rešili, morali klicati na pomoč. V Kočevju je dovolj plavalcev, ki bi mogli rešiti mlade življenja.


pralni prašek odlične kakovosti, poceni omogoča ugodno branje

Predgrad ob Kolpi
Letos je bogato obrodil češmin. Ob potih in po mejah je polno bodočega grmičevja. Skoda je, da ga ljudje puščajo tako vnevar, saj daje dober čaj in odlični kis. Napravi se takole: sadež zmlečkamo, nalijemo poljubno količino vode, zmes zavre in v nekaj dneh imamo najboljši kis.

Utonil je v Rinži
Proti večeru 6. avgusta je šla skupina petih fantov, sezonskih delavcev iz Prekmurja, na čolnarjenje po Rinži v Kočevju. Ker niso znali veslati, se je čoln prevrnil in od petorice je eden, 19-letni fant, utonil. Ničte izmed njih ni znal plavati, vendar bi ostali štirje, ki so se po srečnem naključju rešili, morali klicati na pomoč. V Kočevju je dovolj plavalcev, ki bi mogli rešiti mlade življenja.

Objava Vajenske šole

Upraviteljstvo Vajenske šole v Novem mestu javlja vsem vajencem, ki spadajo v ta šolski okoliš, sledeče:
1. Sprejemni izpiti za vse one, ki imajo manj kot 6 razredov osnovne šole oziroma 2 razreda gimnazije, bodo 27. (petek) in 28. (sobota) avgusta letos ob 7. uri zjutraj v poslopiju osnovne šole v Novem mestu.
2. Vpisovanje v prvi razred Vajenske šole bo 30. (ponedeljek) in 31. (torok) avgusta od 7. do 14. ure v pisarni upraviteljstva Vajenske šole v Novem mestu.
3. Seboj naj prinese zadnje šolsko spričevalo, če nimajo 6 razredov osnovne šole oziroma dva razreda gimnazije, potrdilo o uspešnem dovršenem sprejemnem izpitu, rojstni list in podpisano ugodno pogodbo ter zdravniško spričevalo.
4. Ponašljalni izpiti bodo 1., 2., 3. in 4. septembra ob 7. uri zjutraj v prostorih Vajenske šole v Novem mestu.
5. Seboj naj prinese zadnje šolsko spričevalo, kamor bo upraviteljstvo vpisalo uspeh ponavljalnega izpita, in pisalne potrebščine.
6. Vpisovanje v II. in III. razred Vajenske šole v Novem mestu bo 6. in 7. septembra 1954. S seboj naj prinese zadnje šolsko spričevalo.
Upraviteljstvo Vajenske šole

Vračamo se domov

Pionirji in pionirke iz kočevskega okraja se vračamo s tritedenskih počitnic, ki smo jih preživeli v Ljubljani. Ogediali smo si zanimivosti mesta in okolice. Obiskali smo tovarno Litostroja, Zoološki vrt, muzeje, spomenike, grobove pesnikov in pisateljev. Najbolj smo oči presenečeni v tovarni bonbonov na Gradišču, kjer so nas obdarili z vrečicami bonbonov in drugih slaščic. Bili smo na daljšem izletu na Gorenjskem, videli smo Prešernov rojstni kraj, grobove talcev v Begunjah, hidrocentralo Zirovnica, sotesko Vintgar in Bled. Tudi hribe, kjer so smekali Kekca, smo obiskali.

Hvaležni smo Podjetju za razdeljevanje filmov, ki nam je predvajalo nekaj filmov zastoj. Mnogi izmed nas so prvič gledali film. Tudi kuharice in druge strožne osebe na smene.

Prve študentske športne igre v Novem mestu

Do kvallteta na dostojni višini. Tekmovanja v odbojki, košarki in atletiki bodo na novih igriščih Partizana na Loki, glavne tekme na kopališču, namizni tenis in šah pa verjetno v Domu L.A. Ob koncu pa vsa študentja, ki so udeleženi, saj bo to letošnja najboljša ekipa, darilo Glavnega odbora ZSJ ljubljanske univerze. Tekmovanja bi bila vsako leto in to v kraju enega od sodelujočih klubov.

Organizacija letošnjih prvih študentskih iger je bila poverjena novomeskemu Klubu dolenskih visokošolcev. Za tekmovanje sta se do sedaj pripravila dva študentska tekmovanja, prikažejo pa tudi sodelovanje kluba »Josič Jurčič iz Stične. Tekmovanje bo predvidoma začelo 2. septembra in bo trajalo do 31. avgusta. Konec pa prvi študentske igre bo letos program tekmovalj nekoliko okrajšan. Tekmovanja bodo v odbojki, atletiki, plavanju, namiznem tenisu, šahu in košarki, toda v košarki bodo igrali vsi znani tekmovalci noveške ekipe, ker ostali klubi te panoge še ne gojijo. Prvo in je bil v tekmovalju vključen tudi nogomet, pa je odpadel, ker klubi nimajo svojih ekip, upamo pa, da bo prodnje leto že vključen v program iger.

Ce pogledamo panoge letošnjih iger, vidimo, da zmagovalca ne moremo napovedati. Novomeskani imajo v odbojki, košarki in šahu, Belokranjci pa bodo močnejši v atletiki in nogometu v namiznem tenisu. Za kočevske tekmovalce je še težje dajati prognoze, ker njihova mesta ni znana. Na bodo vsa tekmovanja borbena in tudi na visoki kvalitetni stopnji, obetajo posamezne odlične ekipe in posamezniki. V odbojki vrsti novomeskega kluba bodo igrali tudi tri člani igralci domačega Partizana — Simič, Medic in Lapajne, poleg njih pa še Zorko, Lapajne, Danilo in Penko, ki tudi ne ostajajo dosti za prvino. V tej ekipi bodo igrali Belokranjci in Kočevjarji zastopani z dobrih igralci, saj vemo, da je tudi pri njih odbojka zelo napredovala. Torej se obetajo izenačene in kvalitetne tekme.

V namiznem tenisu bodo vse ekipe precej izenačene. Vsaokluba imajo odlične igralce, ki so že tudi na republiških tekmovaljih dobroplasirali. Edino v šahu je zmagovalec kolikor toliko znan, Novomeski ekipa je brez prigorovra najboljša na Dolenskem, za kar imajo imena Sitar, Sila, Skerlić, Medic itd.

Za črnomljski klub je znano, da ima v svojih vrstah zmagovalec skoraj gotovo. Kopjaš Plut je slovenski prvak in rekorder, Brinc je znan tekač tudi v državnem merilu. Cop, Mušič in drugi so novi in dovoli znani. Torej bo tu borba za prvo mesto predvsem med Črnomljskimi in Novomeskimi, od katerih pa slednji v svojnopravilnosti, ker bodo v svetovnih vrstah imeli netu vrogle in diska bo sodeloval državni mladinski prvak Penko Igor, ki je doma iz Mirne in je član novomeskega kluba. Od drugih obetajo tekaški Lenard, oba Mihelica in Tomaž, skokarica Fajfar in Lapajne, metalski Simič in Perpar. Vsi so dosegli že lepe uspehe na atletskem polju, zaradi študija pa so treninje večinoma prekinili.

Plavanje je zanimiva disciplina poleg košarke, ki pa bo izven tekmovalj. Razen domačinov je moč ostalih klubov manj znana. Kakor v atletiki, bodo tudi v plavanju sodelovali Partizanci, tako da bodo ta tekmovanja imela precejšen obseg. Poleg plavanja bodo na sporedu tudi skoki in waterpolo tekme.

Kakor smo že omenili, je moč posameznih klubov, zlasti stike, več ali manj le računati brez krmarja. Sicer pa — počakajmo tekmovanja in videli bomo, koliko smo uspeli uganiti. Novomeskani bodo obiskovali pa že sedaj vabimo, da se tekmovalji udeležijo v čim večjem številu, saj

Naš taborniki, ki so v večerji temeljito očisti jedilni pribor in skledo, očisti sebe in čevlje, kajti prihodnje jutro je pregled. Ne bil kaj rad v koži risteja, ki prihodnje jutro ni očiščen, le poslušajte me drage mamice, ki mislite, da je na logorovanju kar tako.

Zdaj pa pride najlepše — taborniški oženi. Tu se pogovore o vsem, kar se je čez dan zgodilo, kaj se bo drugi dan naredilo. Zato sonce počasi tone za starostnimi gorami in taborni oženi vse lepše osvetljejo mlade ljudi. Profesor Marjan izvablja iz frule melodije, ki se čudovito prilagajo v prelenu večerno pokrajino ob Kolpi. Tudi veselih in smešnih ne manjka. Dan se je že umaknil noči in taborniški zajojo ono čudovitno pesem:

Dan je šel čez zoro, čez vode, čez polje. Vse že spi v tihem snu, noč je tu, noč je tu...

»Taborniki, lahko noč!« še vokalno taborovodja svojim tabornikom in počasi se poleže življenje v taboru ob Kolpi. V šotore prihaja le še odsev tabornega ognja in stopinje dežurnega in straže.

Bil je res prelep dan in taborščeta tabornikov se vrsti k delitvi, takih in še lepših.

Obnova novomeskega vodovoda in šolj

O kritičnem stanju našega vodovoda in nujni obnovi smo že veliko razpravljali na vseh godišnjih sestankih in v dnevni časopisih že pred pričekom glavne obnove, ki se je začela v zgodnji pomladi preteklega leta.

Vse delo je trajalo do močne zime v januarju 1954, ko se je moralo delo na terenu začasno ustaviti, ni se pa ustavilo delo v vodilni pisarni za obnovo vodovoda, kakor ne v Režijskem odboru za gradnjo vodovoda L.O.M.O. Novo mesto. V marcu smo nadaljevali z novim zagonom.

Tako smo vkljub letošnjemu deževnemu vremenu, težkemu skalnatemu in močvirnatemu terenu ter s pomanjkljivo tehnično pomočjo (brez lastnega vrtnega kompresorja) do prvega maja, praznika dela, dovršili prvi del obnove vodovoda, to je od črpalnice v Stopiščih preko rezervarja na Težki vodi do vasi Črmošnjic. Novi vodovod v dolžini 2 km se je priključil na star vodovod, se vstavlil v obrat in se danes brez napak deluje.

S tem smo izločili 1600 m starega vodovoda, ki smo ga takoj odkopali, demontirali in očistili, s čimer smo pridobili nekaj več vode v rezervar na Grmu, predvsem pa vodovodne cevi za nadaljnjo montažo vodovoda preko mesta na rezervar na Kapitejski cesti, kjer so cevi po Tavčarjevi cerki do vrha pri rezervarju že položene.

Tako se do danes z nezmanjšanim zagonom delo uspešno nadaljuje. Smo že v drugem delu obnove vodovoda, to je od Črmošnjic do rezervarja na Grmu, kljub velikim tehničnim in terenskim težavam, kot so izkopi in montaže cevi v močvirnatem terenu, kjer je delo v vodi ter v

samem dolomiru v valovitem terenu, kjer so izkopi do 3 m globoko v živi skali. Poleg tega so delali tudi že na tretjem delu obnove vodovoda, to je rezervar Grm — preko mosta — na rezervar na Kapitejski marof. Na Kapitejskem marofu dokončujejo vodne rezervarje ter je od križišča pri Ferliču po Tavčarjevi cesti do rezervarja že položeni zvezni cevodov. Od starega rezervarja proti Bršljinu je zaradi tlakovanja ceste izkopan stari cevodov, ki bo služil za stranske priključke za naselja.

Sam, ker je bilo do sedaj narejenega, lahko vsako vidi in mora priznati, da se je nazivlje velikim težavam in skromnim tehničnim pripomočkom (en kompresor in vrtni stroj) veliko naredilo. Zato zaslužijo vodstvo tega dela z režijskim odborom vse priznanje in moralno oporo vsega ljudstva Novega mesta.

V zvezi z obnovo pa nastajajo tudi motnje v rednem delovanju vodovoda, v kolikor bi se sedaj sploh moglo govoriti o rednem delovanju, ker se pri priključevanju mora tudi za več ur prekiniti vse delo, vsled česar nastane pomanjkanje vode v mestu. Taki primeri se bodo v bodoče še ponavljali, zato opozarjamo potrošnike, da si ob času redne dobave vode preskrbe tudi rezervo za primer, če bi zaradi nepredvidenih zaprek izostala voda tudi preko določenega časa. Vseh potrošnikov hkrati pa ni mogoče obvestiti, da bo zmanjkalo vode, ker je rezervar navadno prej prazen.

Ugotavljamo, da se je vodno stanje v mestu nekoliko izboljšalo, saj doteka voda tudi v tiste kraje mesta, kamor je prej dolgo ni bilo. Tudi časovna poraba vode je daljša. Vse to smo dosegli z

izmenjavo stare cevi ter z odstranitvijo nekaterih večjih napak v mestu samem. Vendar je vse to proti sedanji potrošnji v mestu (povprečno 140 kub. m na uro) malenkostno spričo dejstva, da smo letos dobili tri večje odjemalce in sicer: pljučni oddelk splošne bolnišnice, stanovanjski blok na Stemburjevski cesti ter upravno in stanovanjsko poslopje Gozdnega gospodarstva. Poleg tega so v gradnji še štirje veliki objekti, kot je upravno poslopje DOZ, NB, Mlekarna in Agroservis, ki porabijo veliko količino vode, tako da je se poraba vode v letošnjem letu dvignila na 20 kub. m na uro, pri tem, ko je črpalka in črpalna količina povprečno 72 kub. m še vedno ista kot je bila pred leti. Prekrba mesta z vodo je čedalje težavnejša in bo trajala, dokler ne bo začel delovati nov cevodov z dvema črpalkama. Nekaj pa nekateri potrošniki nečesto razumeti! Da je voda za vse ljudstvo nujno potrebna, ter da se zaradi velikih pomanjkljivosti starega vodovoda, ki so nepremisljive, gradi nov vodovod z velikimi napori in z dobro voljo posameznikov in korist celokupnosti. Brez žrtve in naporov pa tudi pri tem delu ne gre!

M. L. MIMOGREDE PO DOL. TOP. LICAH

Prav bi bilo, ko bi se sanitarna inspekcija malo pozanimala, kje se v Dol. Topličah peče kruh. Krajeno podjetje ima svojo pekarno poleg bleva in gnojšča, kjer se pasejo muhe in drug mrčes, pa race, gosi in pure. Kruh nosijo iz pekarije mimo gnojšča v prodalnino in v zdravilišče v odprtih košarah. Vsekakor bi ne škodovala higieni dober sanitarni ogled pekarije in vsega prostora tam okoli.

SPORT IN TELESNA VZGOJA

Prve študentske športne igre v Novem mestu

Do kvallteta na dostojni višini. Tekmovanja v odbojki, košarki in atletiki bodo na novih igriščih Partizana na Loki, glavne tekme na kopališču, namizni tenis in šah pa verjetno v Domu L.A. Ob koncu pa vsa študentja, ki so udeleženi, saj bo to letošnja najboljša ekipa, darilo Glavnega odbora ZSJ ljubljanske univerze. Tekmovanja bi bila vsako leto in to v kraju enega od sodelujočih klubov.

Aeroklub v Kočevju

Aeroklub v Kočevju sicer nima bogve kaj pogojev za razvoj letalstva, pač pa je zelo marljivo s svojo padalsko sekcijo. Vsako leto uspešni nekaj novih padalcev. Tudi letos ima kar deset tekmovalcev, ki se marljivo pripravljajo za končne izpite. Res je, da so to pot sami fantje. Dekleta v tej panogi dejavnosti našega Aerokluba precej zaostajajo, čeprav so zadnja leta prav dekleta delovala zelo uspešno in si osvojila pokal na republiških tekmovaljih. Slabša je modelarska sekcija, ki je prej delovala prav uspešno in bila močno razširjena, zlasti na kočevski gimnaziji. Vzrok je vsekakor prejšnjemu znanjenu in podpori množičnih organizacij.

Naš Aeroklub je prej pripadal Ljudski tehniki, sedaj pa direktno republiški, oziroma Letalski zvezi Slovenije, in je pravzaprav prepuščen sam sebi. Da pa vendar kaže še kar lepe uspehe, se moramo zahvaliti predvsem sekretarju OOLT v Kočevju tud, Ličarju, ki je neumorno delaven v vseh panogah ljudske tehnike. Treba pa je, da mu vsi krepko priskočimo na pomoč.

Delo PARTIZANA v Kočevju

Minuli mesec je bil za TVD Partizana Kočevje zelo razburljivo. Čeprav imamo zaradi počitnic, dopustov itd. delno zatisje, je bilo vendar več prireditve, ki kažejo na vsestransko delo društva. Nogometaši so odigrali več tekem s kar zadovoljivim uspehom. Čeprav je moštvo popolnoma preposnovano in postavljen na temelje solidnosti in discipline. Izkazali so se mladi nogometaši, ki so sedaj prišli v prvo moštvo. Ljubili so tekmo proti Partizanu Ribnica (1:3), izgubili pa so proti moštvo garnizije Ribnica (6:4) in proti SK »Sava« iz Zagreba (4:3), vendar je to teza razlika s hrov, kar je vsekakor uspeh v boju s tehnično in telesno močnejšim moštvom.

Odbojkarji so igrali prouagančno tekmo v Kočevski reki s tamkajšnjim moštvom in odločili tekmo v svojo korist z 2:0. Premagali so tudi moštvo SK »Sava« iz Zagreba z 2:0, kakor tudi ekipi po garnizije z 2:0. V tekmah za občinski praznik v Dolenji vasi so dosegli prvo mesto in dobili vi iz Ribnice, Kočevske reke in Dolenje vasi. Odbojka si je utrla pot na vas in je razveselila, da društva, v katerih je pretežno kmečka mladina, prav dobro napredujejo in so v Kočevju in s okraju že 8 odbojkarjskih moštev.

Namizni tenis je v stalnem porastu tako številčno kakor kakovostno. V svojo korist so odločili tekmo garnizije Ribnica (6:0) in Sava iz Zagreba (5:0), izgubili pa so proti gostom iz Avstrije — OEV Linz. To je bila letos že druga mednarodna tekma v namiznem tenisu v Kočevju in so si mladi igralci pridobili veliko izkušnje.

Redno vadijo tudi ostali oddelki. Ker se bližajo prvenstva Dolenske v atletiki in namiznem tenisu, bo šlo v ponedeljek 30 atletov in ostalih tekmovalcev na

ODBOJKA

TVD PARTIZAN (Novo mesto) : TVD PARTIZAN (Kočevje) 3:0 (15:15, 12:15:5)

Novomeski Partizan je svoje pripravbe za pokalno prvenstvo in za borbe v jesenskem delu slovenske odbojkarjske lige zaključil z gostovanjem v Kočevju, kjer je imel za nasprotnika tamkajšnjega Partizana. Ta mu sicer ni bil odbojkarjski tečaj v Rovinju in pokalni kar dobro igra. Tokrat nastupa igralci: Šešnik in Šonc, ker sta bila začinjena. Kljub temu, da vrsta ni nastopila v odlični postavi in da šele prihaja na nov sistem igranja, je sigurno nabirala točke. Čeže, da je poltetni zadržal v Kočevju, da za svojo izpopolnitve in da namerava v jesenskem delu tekmovalja krepko poseči v boj za najboljša mesta.

Plut v odlični formi

Črnomljski metalec kopja Marko Plut je izjavil, da se odlično počuti in želi, da bi bilo čimprej kakšno tekmovalje. Tudi da bo prihodnjije boljše znanje: do sedaj pravi, da je bil navadno zmeden in v odličnem trenutku je prestopil črto in odlični meti niso bili veljavni. Prestopil je tudi zadržal v Karlovcu (6:2 m) in v Črnomlju (8 m).

Sedanje dobro razpoloženje je Plut dokazal na domačih treninjah. Štirikrat je vrzel kopje čez 60 m in dvakrat 64 m.

DOLENJSKI LIST

KINO

Kino KRKA Novo mesto
Od 20. do 23. avgusta: argentinski film MOTNE VODE
Od 24. do 26. avgusta: nemški film GOSPODICA KASANOVA
Od 27. do 30. avgusta: avstrijski film JAZ IN MOJA ŽENA

Kino Črnomelj
Od 20. do 22. avgusta: SANJALA SEM O RAJU
Od 23. do 26. avgusta: VELIKI CARUSO

Kino Jadran Kočevje
Od 20. do 22. avgusta: ameriški film GLEJ NA NEBO
Od 23. do 25. avgusta: ameriški film TO JE MOJ SIN

Kino Loški potok
21. in 22. avgusta: ameriški film VELIKA REKA
23. in 24. avgusta: angleški film SREBRNO LADJEVJE

MALI OGLASI

Ugodno prodam radio aparat znamke 6+1 Magister. Cvelbar Jože, Dol. Kamence 25, Novo mesto.

Okrajna gasilska zveza v Novem mestu sprejme takoj vestnega soferja za osebni avtomobil. Mesečna plača po dogovoru. Prošnje poslati na naslov: Okrajna gasilska zveza Novo mesto, so se: Bohte Albin, občinskih, in Rajer Lojzka, biagajničarja, oba iz Novega mesta. Pečnik Franjo, tesar iz Novega mesta, in Balantin Marjan, uslužbenka iz Spahela, Vučiča Dragomir, občinski črpalnik iz Reke, in Zdanik Marija, uslužbenka iz Bučine vasi, pri Novem mestu. — Umrla sta: Potokar Jožefa, gospodinja, 77 let, iz Novega mesta, in Korosec Marija, gospodinja, 90 let, iz Novega mesta.

Izjava

Izjavljam, da nisem plačnik dolgov, ki bi jih napravil moj mož Poljanec Alojzij, Jurka vas pri Straži. Poljanec Jožefa

OBJAVE

Fotograf Erjavce iz Stične se priporoča za fotografiranje javnih prireditev. Svadbe, družine, pogrebe pridem fotografirat na dom po dogovoru. Doma v ateljeju izdelujem vsa fotografiska dela, prefotoigram stare slike, izdelujem povečave in barvam v naravnih barvah. Amaterjem izdelujem strokovno in poceni. Naročila sprejemam tudi po pošti. Erjavce — Stična

Gibanje prebivalstva v Novem mestu

Pretekli teden je bilo rojenih 7 dečkov in 6 dečkov — Poročil so se: Bohte Albin, občinskih, in Rajer Lojzka, biagajničarja, oba iz Novega mesta. Pečnik Franjo, tesar iz Novega mesta, in Balantin Marjan, uslužbenka iz Spahela, Vučiča Dragomir, občinski črpalnik iz Reke, in Zdanik Marija, uslužbenka iz Bučine vasi, pri Novem mestu. — Umrla sta: Potokar Jožefa, gospodinja, 77 let, iz Novega mesta, in Korosec Marija, gospodinja, 90 let, iz Novega mesta.

Gibanje prebivalstva v Kočevju

Od 7. do 14. avgusta so bile rojene tri dečke. — Poročil so se:

IZ NOVOMESKE PORODNIŠNICE

Pretekli teden so rodile: Sladič Marija iz Vinice pri Črnomlju — dečka. Testen Vera iz Gotne vasi — dekle. Staniša Marija iz Gotne vasi — dekle. Kresc Marija iz Gotne vasi — dečka. Komat Anton, kmet, in Zrim Cecilija, gospodinja, oba iz Mačkova. — Umrla ni ničte.

Gibanje prebivalstva v

Al' me boš kaj rada imela...

Nešteto popevk in pesmi kroži med dolenskim ljudstvom o naborih. V dolgih, kot nož ostrih zimskih večerih si ob topli pravimo zgodbe o ubežnikih, ki so jih župani v starih časih ločili po gozdovih in jih uklenjene izročali avstrijskim oblastem. Avstrijska monarhija jih je vrtkala v vojaške sukne, da bi branili dom, vero in cesarja. Zasužnja dom in avstrijskega cesarja! Kdo od nas ni prebral Jurčičevega »Domna«? Igramo ga na odrin, toplo nam je ob zavesti, da je Avstrija pogosto zaman poskušala dobiti naše ljudi, da bi ji branili meje.

Toda od takrat do danes je preteklo milijone letov. Krke je Savo, gozd je redkejši, kras se spušta z vrhov na pobočja gričev, vinogradi ležejo na vznožjih. Dolenski človek je bil in bide trd boj z naravo: toča klesti, suša žge, dež lije, kras požira. Zemlja je vsako leto znova lačna; le če ji daš debelega zrnja, se ob žetvi nasmehne.

Prej, pod oblastjo izkoriščevalskih režimov, naše podočje ni imelo širokih obzorij. Med kraji so bile slabe ceste: parizariji, nekaj gosposkih kočij. Dolenski človek je bil v zburkalo svet ob Krki. Morda so takrat, ob tej prvi čudežni manifestaciji tehnike na Dolenskem naši ljudje prvi spoznali, da ne dajeta vsega le nebo in zemlja, ampak tudi roke, ki rahljajo prst in gradijo ter oblikujejo svet.

Druga svetovna vojna je Dolensko do temeljev pretresla. Še dolgo ne bomo v celoti došli družbenih sprememb, ki jih je sprožilo pri nas partizansko gibanje. Najzaostalejši predeli Slovenije so čez noč postali središče vseljudskega odpora proti okupatorju, ki je grozil, da bo do koronin iztrebil slovenski živelj. V boju s tujcem si je naše ljudstvo z orožjem v roki jemalo oblast. Vse to burno dogajanje, nevarnost in boj za obstanek za biti ali ne biti pa je v rani mladosti dojemala mladina, ki prihaja ta leta na nabor.

Kje je danes čas, ko so se vaški moške z vrvmi podili po gozdovih, da bi vrezali vojaške obezveznike? In v vojsko je takrat, zaradi dolgotrajnega službovanja in zaradi neprijateljnosti monarhije, pomenilo uničiti si življenje. In prva svetovna vojna. Slovenski fantje so padali pri Dobrodoju, na Karpatih in pri Verdunu za avstroogrske meje, da bi bog

ohranil cesarja, monarhijo in vero.

Šele v drugi svetovni vojni je dolensko ljudstvo po kmečkih puntih prvič v zgodovini vedelo, za kaj se bori: za nacionalno in kulturno svobodo, za zemljo, za delo.

Ta gotovost je rodila uspeh. Vsakoletni povojni nabori pa so odraz pripravljenosti mladine, da za vsako ceno varuje meje svobodne domovine, ki so jih starši s krvjo utrdili.

Letos je delala rekrutna komisija v vseh večjih krajih novo-meškega okraja. Iz statističnih pregledov zdravniško-rekrutne komisije se da marsikaj razbrati: gospodarstva moč kraja, nagnjenost k alkoholizmu, posledice vojne.

Oglejmo si številke:

Sedež rekrutne komisije	povpr. višina rekruta	povpr. teža rekruta	razlika med višino in težo
Sentjerneje	169,2 cm	61,7 kg	7,5
Mokronog	169,6 cm	59,4 kg	10,2
Trebnje	170,6 cm	60,2 kg	10,4
Zužemberk	169,3 cm	60,6 kg	8,7
Gotna vas	170,5 cm	58,3 kg	12,4

zdravo, odporno dolensko ljudstvo in je tudi vzrok za gospodarsko in kulturno zaostalost marsikaterih dolenskih predelov. Psihometrijske naloge rekrutov iz vinorodnih krajev kažejo neznanje, ki je za našo bodočnost lahko usodno. Naloge so bile za dolensko podočje sorazmerno zahtevne, vendar to nikakor ne more opravičiti dveh tretjin nezadostnih ocen obezveznikov na žužemberškem podočju. Osnovne šole bodo morale še v večji meri kot doslej organizirati zimske izobraževalne tečaje in tečaje za nepismeno ali delno pismeno mladino. Posebno na območju Zužemberka, Gotne vasi in Mokronoga. Vzrok neznanja so težka medvojnja leta, saj bi morali vpoklicani vojaški obezvezniki obiskovati osnovno šolo prav ta leta.

Zdravnik rekrutne komisije je povedal nekaj vtisov: nizek kulturno-prosvetni nivo podočja, zdravstveno zanemarjeni starejši obezvezniki, tuberkulozna obolenja pri mlajših, želodčna pri starejših (medvojnjo trpljenje, interakcije), ogromno nesreč po vojni, predvsem od municije.

V celoti pa je letošnji nabor uspel. Le občina Trebnje ni pravočasno okrasila prostorov in uredila vse potrebno za delo komisije. Obezvezniki so prihajali pred komisijo trenzi. Bilo je tudi nekaj izjem (Sentjerneje). Največ obezveznikov je hotelo biti vpoklicanih v avto-edinice. Tja pa ne pride vsak. Imeti je treba šoferski izpit, biti mora zdrav, trezen, razločevati moraš barve. Zetje po vpoklicu v avto-edinice kažejo, da dolenski mladina želi več znanja, želi iz ozkega kroga svojega obzorja, da hoče napredek; od gospodarskih, kulturnih in političnih organizacij pa je odvisno, kakšni mladini bodo dale dolensko bodočnost v roke.

Seveda so bile na naborih tudi rože; nageljni in vršički rožmarina. Kdo ve, koliko gred pod okni kamric je bilo pohojenih, lončkov na oknih praznih. Tekle so tudi solze, morda od ponosa, da je fant potrjen. Sicer pa, kaj to komu mar. Vinko Blatnik

SLOVENSKI IZSELJENCI - ISKALCI ZLATA V KALIFORNIJI

(Nadaljevanje)

V pohlepu za bogastvom...

Od prvih slovenskih naseljenih v Kaliforniji ni natančnih podatkov. Bilo jih je več med njimi, ki še niso znani pisati. Okoli leta 1870 pa jih zasledimo med zlatokalci in po kmetijah. Največ Slovencev je prišlo v Kalifornijo iz Bele krajine. Vzrok temu je dejstvo, da je bila Bela krajina pod avstroogrsko monarhijo najbolj zanemarjena, revna, zadolžena in njeno prebivalstvo ni našlo doma prav nikakega zaslužka.

Tako najdemo med leti 1870 in 1880 pet slovenskih zlatokalcev v kraju Mother Lode blizu mesta Sonora, 135 milj od San Francisca. To so bili Belokranjci: Franc Požeg iz Metlike, brat peka Požega, ki je zalagal metliško gospodo z zemljami in rogličji, Marko Simončič iz Drašič, Janez Slanc iz Rosalnice, Jožef Ogolin iz Krvoškega vrha in Martin Tomec iz Primostoka.

Največjo srečo med njimi je imel Simončič. Izpral je veliko količino zlata, ga nesel v San Francisco, kjer so mu ga zamenzali v dvajsetdolarske zlatnike. Od toljake bogastva se mu je zavrtelo v glavi. Takoj je obiskal zabavišča v San Francisco, kjer je kaj kmalu našel prijateljico. Ko je le-to izvedela, da ima fant precej voljn palcem, je bila takoj voljna poročiti ga. Zenci so zlatniki tako hitro kopneli iz rok, da ni bilo dolgo in Marko je bil spet revež.

Slanc, Ogolin in Tomec so si ob reki, ki teče proti Sonori, kupili zemljišča, kjer so si postavili hišice, ki še sedaj poznejših letih opustili izpiranje zlata in so se preživljali le od posestva.

Slovinci med prvimi rudarji v živosrebrnem rudniku

Med iskanjem zlata so po letu 1870 naleteli na živo srebro na Oat Hillu, devetdeset milj od San Francisca, Med prvimi rudarji, ki so začeli delati v tem rudniku, so bili Slovenci. Večina slovenskih izseljencev, ki so v Ameriko prihajali za delom, so iskali zaposlitve na Oat Hillu. V San Francisca so celo govorili, da tisti, ki ni delal na Oat Hillu, ni ameriški državljan. V poznejših letih se je v bližini tega rudnika naselilo več Slovencev. Svoje domove in posestva so imeli tu Matija Skala, Janez Fuks, Jožef Pavličič, Anton Ancel in Jožef Judnič.


Prizor iz 5. dejanja igre »Kovarstvo in ljubezen«, ki so jo igrali člani dramske skupine v Dolnji vasi v počastitev občinskega praznika.

stojijo. Ogolino hišico ima sedaj njegov sin in v njej preživlja poletne počitnice. V Slancovi hiši stanuje sedaj njegov nečak Martin Slanc. Tomec pa je zapustil svojo hišo sosedu. Poleg hiše je imel vsak tudi vinograd in zelenjadni vrt. Slanc je imel v svojem vinogradu tudi lepo zidnico, kakršne imajo v drašičkih vinogradih. Ob potoku, ki teče mimo zidnice, so kupi premetanega kamena, ki spominjajo na »zlato dobo«. Vsa ko jesen, ko so si »napresali« dobrega mošta, se je razlegalo slovensko petje daleč po dolini.

Najboljši prijatelj dobre kapljice je bil kmet Franc Požeg. Vasoval je zdaj pri tem, zdaj pri onem znancu in prijatelju ali pa prenočil tudi kar pod milim nebom. Prav tako je napravil tudi toplega jesenskega večera, ko ga sredi sladkega spanja nekdo pravično stresel. Kaj kmalu se je predramil in strezil, ko je zagledal pred seboj velikega črnega medveda. Spoprijela sta se, toda zmagal je medved in od Franca Požega je ostala le sled...

Ostali Belokranjci so v

prvih rudarji, ki so začeli delati v tem rudniku, so bili Slovenci. Večina slovenskih izseljencev, ki so v Ameriko prihajali za delom, so iskali zaposlitve na Oat Hillu. V San Francisca so celo govorili, da tisti, ki ni delal na Oat Hillu, ni ameriški državljan. V poznejših letih se je v bližini tega rudnika naselilo več Slovencev. Svoje domove in posestva so imeli tu Matija Skala, Janez Fuks, Jožef Pavličič, Anton Ancel in Jožef Judnič.

Bolj množično naseljevanje v Kaliforniji se je začelo po letu 1880. Slovenci so se ustavljali v San Francisca, kjer so nekateri pričeli s trgovino ali pa šli delat v tovarne in na železnico, drugi pa so zopet odhajali na kmetije in rudnike. Tako je Jakob Vidmar vodil hotel v Oaklandu, Franc Grivec je trgoval z vinom, Janez Judnič, Martin Smrekar, Jakob Jakša, Nikolaj Staršinič in Janez Puhek pa so imeli gostilne. Slovenska naselbina v San Francisca je bila do leta 1906 med tretjo in četrto ulico, od Markata do Townsenda. Več družin je imelo pri sebi na hrani in stanovanju samske fante.

(Se nadaljuje)

40 - letnica belokranjske železnice

Letos je poteklo 40 let, kar je bila leta 1914 zgrajena belokranjska železnica. Dokončali so zagotovi gradnja teh prog. Ogrska je končno pristala, da zgradi del proge skozi Liko, avstrijski parlament pa je prav tako sklenil, da zgradi progo od Novega mesta do deželne meje proti Karlovcu in pa železnico Knin-Marjeta v Dalmaciji.

Od prvih pet variant za gradnjo železnice skozi Belo krajino so končno odbrali dve. Eno, ki bi šla skozi Črnomelj, in drugo skozi Metliko. Obveljala je smer skozi Črnomelj, ker so menili, da druga smer ne bi povezovala jedra Bele krajine in bi tako velik del prebivalcev bil prikrajšan. Z direktno progo bi se zmanjšali tudi stroški in bila bi še vedno možnost, da podaljšajo železnico proti Vinici in jo priključijo na progo Zagreb-Reka. Tej trasi so ugovarjali predvsem tehnični pomisleki (kako napraviti semiški predor in drugo).

Po triletnem trasiranju so 18. aprila 1912 zasadili prvo lopa-

to. Na celotni progi je delalo 3000 delavcev različnih narodnosti (Hrvati, Slovenci, Ogrji, Čehi, Nemci, Lahi, Turki, Makedonci itd.). Najvažnejši objekti ob progi so bile železniške postaje, predori, mostovi in viadukti.

Od predorov je treba omeniti predor skozi Kapitelj v Novem mestu (162 m), Ruperč vrh 90 m, Pribižje 420 m, zlasti pa predor pod Semiško goro, dolg 1976 m. Pomembna je bila gradnja železniškega mostu čez Krko v Novem mestu, viadukta pri Otovcu, ki je dolg 225 m, dalje most čez Krupo pri Kloštru (60 m) in končno še mostu čez Kolpo pri Metliki (82 m).

V začetku so delali ročno, pozneje pa so dobili motorje in kompresorje. Delali so po odobrenih načrtih pod nadzorstvom paznikov in inženirjev. Pri vrtanju semiškega predora so na podlagi dolotitve predorove osi in s pomočjo aparatov tako točno nakazali smer in višino predora, da so se srečali delavci z obeh strani le z razliko 2 metrov.

KAKŠNA POLETJA NAM SE NAPOVEDUJEJO

Ameriški vremenslovce Hurd Willett sklepa na osnovi dolgotrajnih opazovanj, da so letošnje hladno poletje zakrivile redke sončne pege. Po njegovem mnenju bomo imeli hladno in deževno poletje še več let. Najhladnejša poletja nam obeta za leta 1960 do 1965.

Drugi znanstveniki pa trdijo, da bo temperatura čedalje bolj naraščala, torej da bomo imeli čedalje bolj vroča poletja. Kateri imajo prav, ne moremo reči. Ena napoved se bo gotovo uresničila.

(Po Gospodarskem vestniku z dopolnilom.)

»Dajte revnemu ljudstvu vinočič, da ne bo stradalo...«

Iz Podgorjancev je prišlo pisno na OLO Novo mesto, lepo, ganljivo pismo, pravzaprav prošnja za vinočič: »Naše revno podgorsko ljudstvo, je bilo zapisano, sje zadelo lansko leto huda puzeba in ni vina nikjer dobiti. Naše delovno ljudstvo je v svoji skromni prehrani vezano le na vino in kruh, zato prosimo, da mi dovolite odpreti vinočič. Za vinočič prosim na željo vsega našega ljudstva. Sem član vseh ljudsko množičnih organizacij in socialistične zveze delovnega ljudstva. Vse za ljudstvo.«

Ta mila prošnja je bila zavrnjena, vendar ima prosilec pravico pritožbe, prvič na svet za gospodarstvo OLO, in drugič na državni Sekretariat za gospodarstvo LRS. V prošnji bi moral tudi napisati, da je povipavna pri njih že brez novih vinočičev več kot dovolj ter, da je prekomerno pitje vina, zlasti šmarnice, poleg »prehrambenega

artikla« tudi vzrok neštete zla, kulturne zaostalosti in prav tako ne mali vzrok, da so Podgorci revni.

PRIDOBITEV ZA SLEPE

V angleškem nacionalnem inštitutu za slepe so pred nedavnim prikazovali novo tehniko, ki bo zelo olajšala tiskanje knjig za slepe z Braillovo abecedo. Novo tehniko je izumil strokovnjak neke tovarne plastičnih mas. Na to misel je prišel, ko je gledal film »Pot k svetlobi«, ki prikazuje sodobne metode, po katerih se slepi uče, da postanejo samostojni. Spoznal je, da bi lahko stroj, ki ga je izdelalo njegovo podjetje na načelu brezračnega prostora, izkoristili za tiskanje knjig z Braillovo abecedo.

S tem strojem natisnejo v eni uri na plastično ploščo 450 vzbočenih črk Braillovo abecedo. Dosedanje metode so bile mnogo počasnejše. Po novi metodi lahko tiskajo tudi zemljevide in diagrame, česar doslej niso mogli.


jo tik pred prvo svetovno vojno. Kako je rajnka Avstrija matohovski skrbela za te pokrajine, se najbolj vidi iz tega, da je ta del Dolenske in del Hrvatske dobil železnico šele čez 90 let po prvi železnici, ki je stekla po avstrijskem ozemlju. Prvo železniško progo med Zgornjo Avstrijo in Češko so začeli graditi leta 1824. V Ljubljano je prvič prisopihala lokomotiva julija 1849, v Novo mesto pa leta 1892.

Slovenski in hrvatski poslanci so se trdo borili za gradnjo železnice, ki bi povežale slovensko zemljo s Hrvatsko in Dalmacijo. Ko se je leta 1907 sklenila pogodba z Ogrsko, so izjavili, da bodo glasovali le, če se

Novoteks
TEKSTILNA TOVARNA NOVO MESTO
Izdeluje najkvalitetnejše kamgarne

STANE TERČAK:

ŽIVI ZID

(3. nadaljevanje)

»Švabsko predhodnico je treba uničiti, kolone za njimi pa zadržati in onespobiti za borbo vsaj tako dolgo, da se vsa divizija ne premakne preko ceste na nasprotno pobočje.« je naročil komandant vsem oficirjem.

Situacija je bila videti popolnoma preprosta, pa ni bila. Predhodnica v soteski se ni mogla rešiti, zapisana je bila poginuta. Toda za njo so se pomikale močne enote z minometali in težkimi mitraljezi, katerim bi zaseda ne mogla biti kos, če bi se borba zavlekla. Švabska premoč je bila več kakor desetkratna.

Ni še utihnil odmev piske Badovincev piščalke, že so zarežetali mitraljezi v dolgih rafalih po soteski. Zapirali mitraljezov so klokotali v ležajih, njihov zvok se je mešal s pokom strel in z udarci ročnih granat, ki so jih borci metali iz zaklonov v dno soteske. Iz odprtih mitraljezov so se ob straneh gomile strojnece praznih patron. Sneg se je topil pod njimi. Pomočniki mitraljezcev so naravnali redenike, ki so se vili iz municijskih škafel z veliko naglicio.

Mitraljezi so ležali za mitraljezi. Njihova kopita so bila trdo naslonjena na ramena, roke pa so krčevito držale ročaje. Obrazi so jim bili od silne napetosti spačeni, čela nagubana, le oči so se jim lesketale v čudnem, globokem lesku. Na mitraljezih je vedno vsa teža borbe, oni so v večini primerov odločilni. To morajo biti ljudje mirnih, močnih živcev, preudarni, kos vsaki situaciji. Lahko je biti dober borec, toda težko je biti dober mitraljezec!

Prvi trenutki v borbi so navadno odločilni. Prvi strel morajo biti najtočnejši, morajo zadeti. Ozka soteska se je v hipu spremenila v pravi pravcati pekel. Na cesti so zamolklo padala telesa. Mrtvi so negibno ležali, ranjeni so se zvijali v mukah in ječanju, topli kri je brizgala po snegu. Plazeče postavbe Švabov so iskale kritja v obcestnem jarku, za skalami, v potoku. Odmetavali so orožje, ki jim ni moglo koristiti v tem trenutku, življenje je bilo dragocenejšje. Toda pravega kritja ni bilo na cesti, ker sta bili četi razporejeni po obeh pobočjih soteske. Streljali so v križnem ognju in prostor pod isoboj. Frici so si tekali zavet-

ja v mrtlem potoku, le njihove butice so mele iz njega. Tu pa tam se je voda pordečila od krvi ranjenega zavojalca Stajerske. Po potoku so brizgali curki spenjene vode, ki so jo dvigale naše svinčenke. Svabi niso odgovarjali, niti en strel ni počil proti našim položajem.

Solska deca, ki je stopala na čelu kolone in ob straneh, je v smrtnem strahu dosegla mostičke. Bila je rešena. Dva otroka sta bila težje ranjena in sta umrla. Naše bolničarke so ranjenima malčkoma nudile prvo pomoč.

Prvi del borbe je končan. Trajal je pet do šest minut. Zaseda je prerazala pot Svabom. Prvi del povelja je bil izvršen. Vsa njihova predhodnica, kar ji je ostalo živih, teh pa je bilo malo, se je kopala v ledeni Gračnici. Na cesti pa so se motno lesketale švabske brzostrelke in puške, ki so jih odmetali Frici.

Svabi, ki so rinili za predhodnico, so se hitro znašli. Kolona, ki je nastopala za predhodnico, je zasedala položaje nasproti naši zasedi v višji legi. Ni minilo pet minut in že so tolkli švabski »šarci« v bok zasede. Naša četa se je znašla v močnem ognju lahkih in težkih mitraljezov. Okoli nas se je prašila zmrla zemlja in drobci odkrušenih skal. Vsi trije mi-

traljezi so začeli sejati smrt na zasneženo jaso nad drugo četo. Nemske mitraljezne trojke so zavzemale položaje na tej jasi, ki je bila strma kakor streha. Tu pa tam se je prekopicnil zelenec in se valil po stemem bregu do ceste, kjer je negiben obležal. Svabi so imeli velikansko premoč v težkem orožju. Z vsakim trenutkom so nas močneje je napadali. Divizijska komora se je prebrala preko ceste in potoka in se odmikala v nasprotni hrib po ozki stezi. Sercejeva brigada se je v največji naglici razvijala za borbo na vrhu, da zaščiti prihajajočo komoro, če ho potrebno.

Gasper, namestnik komandanta Sercejeve brigade, eden najhrabrejših oficirjev v diviziji, je dal bataljono znak za umik. Zadnji borec v koloni je bil na varnem. Pobočje je nad prvo četo je bilo tako strmo, da je bilo izključeno prebiti se po strmini na vrh hriba. Borec je obveščal borca, naj se potegne h glavni bataljona. Prvi so začeli zapuščati položaje najbolj oddaljeni. Svabi so opazili naš premik in so pritisnili za nam z vso silo. Za našim hrbtom se je razvijala za borbo kolona, ki je šela nad tisoč mož.

Vzdolž ceste so spali švabski mitraljezi dolge rafale. Njihovi fosforni svetleči se

izstrelki so risali v zraku dolge žareče črte. Te črte so nam kazale smer njihovega obstreljevanja. Prva četa se je pomikala po majhnem kolovozu vzporedno s cesto. Gozdčič, po katerem smo se pribijali, je bil le delno posej s grmičevjem in redkim smrekovim koševjem. V dolgih skokih smo se poganjali skozi gozd. Mimo ušes so nam žvižgale švabske kroglice. Pobelneli Svabi so nam pošile strelne smrtonosne pozdrave, da bi se maščevali za svoje »kamarade«, ki so ležali mrtvi in ranjeni v soteski. Na cesti, nekaj korakov od nas, pa so se motno lesketale brzostrelke in puške. Zapeljivo so nas vabile. Bile so za nas velika skušnjava. Toda kdor bi stopil le korak proti cesti, bi se lahko pobratil s smrtjo.

Od vsega bataljona, ki je bil v zasedi, je ostal pri njih samo komandant Ilija Badovincev.

Vsi partizanti so ga poznali no njegovih drznih dejanjih. Boril se je na Dolenskem, Notranjskem in Hrvaškem, kjer so slovenske in hrvaške brigade obkolele nad štiri tisoč Italijanov, je bil na čelu svojih fantov, ki so vdrli v sovražni obrambni sistem. Sirokopleči, vedno nasmejani Belokranjec, pravi velikan med nami, ni poznal strahu. Bil je človek železnih živcev in mišic.

Rešiti ga nismo mogli. Ostal je v soteski. Komando bataljona je prevzel politikomisar Martin.

Nad mostičnico na desni strani Gračnice sta se četi združili. Partizan Ivan je pripisal zadnji. Polglasno je zaklek. Za njim se je vsul rafal iz brzostrelke.

»Hudiči, komaj sem se jim izvilo. Še minuto ali dve in bilo bi po prepozno.« je zagodrnjal. Stisnil se je za skalno in spustil dolg rafal na švabsko predhodnico, ki se je oprezno pojavila izza ovinka. Res, pravi čas se je izmuznil. Patrulja je sklenila obroč.

Po cikcakasto izpeljani poti smo se v velikem razmahu pomikali v breg. Toda nasprotno pobočje so v višini kolonice na naši strani zasedli Svabi in tolkli na vsakega poseameznega borca, ki se je pokazal iz gozdčiča. Morali smo prekoračiti to zadnjo čistino, ki je bila najbolj nevarna. Politikomisar Martin je držal z zaščitnico ta položaj. Trrrrrrrrrrr se je oglasal njegov mitraljez v sotesko in gozdove na nasprotno pobočje. »Fantje, ta položaj je treba držati, dokler se ne prebije zadnji borec iz soteske do nas!« nam je zaklical. Nihče ni odgovoril. Vsak je še tebe stisnil puško, vsak je bil prirasel na svojem položaju. Od vseh strani se je

vsipala na nas toča krogel. Od časa do časa so padle v našo bližino mine z ostrim, oglušajočim pokom. Njihovi drobci so se odbijali od skal in jih drobili, grizli smrekovje in bukoveje. Debele veje so padale po tleh. Borci se niso umaknili niti za korak. Kurir Jože je zadnji prekoručil nevarno mesto in javil, da so se vsi tovariši sredno izvili iz soteske.

Martin je zapovedal umik. Drug za drugim smo v razdalji deset do petnajst metrov prečkali čistino. Z velikimi dolgimi skoki, smo se v visokem snegu, vsi potni in hropeči, zaganjali preko nje, da čimprej dosežemo previs, ki je nudil varno zavetje. Slo je za življenje!

Med poslednjimi se je zagugal iz kritja v gozdčiku Martin. V snegu mu je spodrsnilo. Padel je. Hipoma se je pobral, napravil še nekaj skokov, zakrilil z rokami po zraku, spustil brzostrelko in padel zviška v mrzli sneg. Spogledali smo se. Poznali smo take padce.

Bolničarka Olga, ki je bila v zadnji skupini, je zaklicala: »Fantje, pomagajte! Martina moramo rešiti iz pekla in če pademo vsi!«

Zagnali smo se nazaj na čistino. Plazili smo se po trebuhu, počasi, kakor bi bili prilepljeni na sneg.

(Se nadaljuje)

OKROGLE BODICASTE

TAKO SE ZAČNE

»Cigaretto bi rad, prvič? Mislim, da si nehal kaditi.«

»Saj tudi sem, zdaj sem v prvem štadiju - nehal sem kupovati cigarete!«

SODOBNO

»Čeden dečko, le škoda, da je poročen.«

»Saj ni.«

»Zakaj pa nosi zakonski obroček?«

»Da ima več občudovalke!«

MED ZAKONCI

Mož svoji ženi: »Ko sem tvoje očeta prosil za tvojo roko, nisem vedel, da bo ta roka vedno tičala v mojem žepu in stikala za denarjem.«

MED LJUDOZERICI

»Kako, da me nisi včeraj povabil na pojedino?«

»Zal, nisem mogel, ker je bilo premalo pečenke. Skubali smo


