

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

TEDNIK ZA POLITIČNA, GOSPODARSKA IN KULTURNA VPRAŠANJA

LETO II. — ŠTEV. 50.

NOVO MESTO, 14. DECEMBRA 1951

CETRTLETNA NAROCNINA 75 DIN

IZHAJA VSAK PETER

Novomeška garnizija pred desetletnico ustanovitve JUGOSLOVANSKE ARMADE

Le še nekaj dni nas loči od 22. decembra — Dneva Jugoslovanske armade. Letos ima ta dan še prav poseben pomen. Deset let je preteklo, odkar je maršal Tito ustanovil I. proletersko brigado v vasi Rudo na Limu. Od takrat pa do danes je JA prešla slavno pot in predstavlja danes močan faktor miru v svetu in jamstvo mirne graditve socializma, srečnega in ustvarjalnega življenja vseh naših narodov.

Jugoslovanski narod, delavci, kmetje in delovna inteligenca, vsi se letos pripravljajo na slavnostno proslavo 22. decembra. Skupno z Armado bodo proslavljali njen dan in dokazali s tem ljubezen do svoje ljudske vojske, do maršala Tita in Komunistične par-

liko baklado z ognjemtom in slavnostnim zborom na trgu, s katerega bomo poslali pozdravno brzojavko Vrhovnemu komandantu in ustanovitelju JA maršalu Titu. Z udeležbo na bakladi in zboru bomo dokazali ljubezen do ljudske vojske in maršala Tita, s tem

Več politične vsebine občnim zborom Fronte!

Do 10. decembra je več kot polovica osnovnih frontnih organizacij novomeškega okraja imela letne občne zbornice, ostale organizacije pa jih bodo imele do 20. decembra. Iz poročil, ki prihajajo na okrajni odbor OF in iz razpravljanj na občnih zborih je razvidno dosedanje delo organizacij, pokazane so smernice za bodoče delo. To je poleg volitev novega odbora — tudi glavna naloga občnega zbora. Ako vzamemo za osnovo ocenjevanja dosedanjih občnih zborov 30 organizacij iz okraja, kjer so že imeli občne zbornice, dobimo približno takole sliko:

ustavljati cerkvene ure, ker je ta občje ljudsko premoženje. Prav tako mora pustiti zvoniti v mejah določenege časa. Župnik v dolenskih Smarjeških Toplicah je menda pozabil, da je odzvonilo samovoljni raznih ljudi, ki so nekada hoteli izkoriščati verska čustva ljudi. Zmotil se je, ko je mislil, da bo lahko ribaril v kalnem. Frontovci Dolenjskih Toplic na občnem zboru tudi niso pozabili razpravljati o ljudski univerzi, zimskih tečajih, postavitvi spomenika padlim borcem in drugih podobnih zadevah kraja.

Poročila o dosedanjem delu Fronte so vse preveč enostranska, marsikje pa tudi pomanjkljiva in ne zajemajo vsega dela Fronte. Tako na primer v Smarjeških Toplicah so imeli občni zbor brez poročila, zaradi česar je bil zbor razveljavljen. V kolikor so poročila sestavljena, zajemajo po navadi le prostovoljno delo, število članstva in plačano članarino. Skoraj povsod pozabljajo v poročilih na politično vzgojno delo Fronte, na usmerjanje javnega mnenja, na ukrepe proti sovražnim poizkusom posameznih nasprotnih elementov, zlasti sovražno razpoloženege dela duhovščine in podobno. Poročila in razprave premalo pretresajo vprašanja pouka v šoli in vzgojo mladine sploh.

Vse premalo se na občnih zborih Fronte govori o utrditvi in razširitvi organizacije. Če vzamemo spet za osnovo 30 organizacij, ki so že imele občne zbornice, vidimo, da je bilo na novo vključenih komaj 50 novih članov, izključen pa nobeden. Pa vendar je še toliko ljudi, ki imajo pogoje za sprejem v članstvo, prav tako pa je med članstvom tudi nekaj takih, ki škodujejo organizaciji in ne zaslužijo, da bi bili v njenih vrstah. Mnogokje so prav taki nevedni člani vzrok, da gledajo pošteni državljani frontno organizacijo z nezaupanjem. Vzemimo za primer nesramne izkoriščevalce ameriških paketov, S kakšno himavsko versko zlaganostjo berajo v Ameriko za pakete, pri tem pa blatijo naš narodni ponos in prikazujejo razmere pri nas kot neznozne, čeprav jim ničesar ne manjka — razen poštenja in nacionalnega ponosa, ki so ga pripravljali prodati za raztrgane otroške hlačke. Dosedaj še nimamo primera, da bi frontovci na občnem zboru ali množičnem sestanku razkrinkali takega nevednega člana Fronte ali druge organizacije, ter mu javno odvzeli legitimacijo.

Največjo udeležbo članstva na občnem zboru v okraju je dosedaj imela organizacija v Bršlinju, kjer se je udeležilo zbora 350 članov. Tudi poročilo je bilo dokaj dobro pripravljeno, razprava pa živahna. V Dolenjskih Toplicah se je občnega zbora Fronte udeležil ljudski poslanec tega okoliša tov. Niko Šilih. Za razliko od drugih je poročilo te organizacije zajemalo tudi sovražno delo tomošnjega župnika. Na podlagi takega utemeljenega poročila, iz katerega so so frontovci lahko seznanili z delom župnika, so tudi soglasno sprejeli sklep o potrebnih ukrepih. V Toplicah je namreč Krajevni ljudski odbor na poročilo Partije in Fronte izdal odločbo o omejitvi zvonjenja v cerkvi na pet minut dnevno, ker je v bližini zdravilišče in stalno zvonjenje moti bolnike in goste. Odločbo Krajevne ljudske odbora je župnik dobesedno prečital na prižnici, kot protiučrep pa je ustavil cerkveno uro ter sploh prenehal z zvonjenjem. Frontovci so sprejeli sklep, da župnik nima nobene pravice

V kolikor občni zbori niso pretresali vseh teh važnih vprašanj, naj novozvoljeni odbori skličejo množične sestanke vseh članov in na njih obravnavajo vse tisto, kar je morda na občnem zboru izpadlo. Kdo drugi kot Fronta ima pravico in dolžnost usmerjati javno mnenje in politično vzgajati ljudske množice v zavestne graditelje socializma? Kdo drugi kot Fronta ima pravico in dolžnost usmerjati in nadzorovati vso gospodarsko dejavnost v kraju? Prav tako pa je tudi dolžnost Fronte bdeti nad pridobitvami narodnoosvobodilne borbe in socialistične stvarnosti, pa če so ti nasprotniki v donosenih kulaških srcah, fraku ali v talarju.

Od tedna do tedna

Medtem ko na Koreji še vedno »sejejo mir« in se na dolgo in široko pogovarjajo o pogojih premirja, teče delo Generalne skupščine OZN v Parizu dalje. Na vrsti je bilo te dni vprašanje Nemčije, razne komisije pa razpravljajo o številnih vprašanjih posameznih odborov OZN.

V času, ko je na zasedanju Generalne skupščine OZN padla tudi beseda o sprejemu Italije v krog držav, članic OZN, pa smo Jugoslovani znova priče nebrzdani neofašistični in šovinistični gonji italijanskih krogov proti novi Jugoslaviji. Ze večkrat smo pisali, da dela italijanska diplomacija slabe usluge svoji vladi z različnimi zaletavanji in izizzvanji. Razgrete fašistične glave, ki se niso ničesar naučile iz neslavnega konca na glavo postavljenega Mussolinija, si vneto prizadevajo, da bi ob vsaki priložnosti izvalile cele reke črnih najgobnejših laži, zmerjanj, izmišljotin in čudovitih zahtev, kakršnih bi bil vesel celo pokojni fašistični mogotec Mussolini. Da v Italiji ni vse v redu, dokazuje tudi nedavni začetek izhajanja bivšega Mussolinijevega časopisa, ki ga stari fašisti v novih srcah kar ne morejo pozabiti.

Italijanska izizzvanja pa gredo celo dalje. Izizivalnim izjavam novofašistov in šovinistov vseh italijanskih barv so pridružili tudi vojaški poveljniki redne italijanske vojske ob raznih vojaških paradah. Eno takih izizzvanj, ki jih Italija — uradna in neuradna Italija — ne more opravičiti, je bila vojaška slovesnost 4. decembra v Vidmu ob obnovitvi tretjega gorskega artilerijskega polka divizije »Julia«.

Ta polk je v torek 4. decembra dobil zlato medaljo za »junška dejanja v Rusiji, kjer so alpsinci 3. polka obnovili legendarna dejanja iz borbe v Abesiniji in Grčiji«. Človeku uide nehote nasmeh, ko bere in sliši italijansko hvalisanje o »legendarnih dejanjih«. Dobro vemo, da so vsa taka in podobna »legendarna« dejanja italijanskih osvajaških polkov in divizij v pretekli vojni bila v navadnem posiljevanju žensk, požigih celih vasi, v pokoljih nedolžnega prebivalstva, v mučenju in ubijanju talcev in v celi vrsti podobnih nečloveških dejanj, ki se jih »kulturni« italijanski fašistični vojak nikoli ni sramoval opravljati pri »razširjanju mej svetega Rima«. K »legendarnim dejanjem« bi kazalo pripisati seveda še marsikaj, ne v zadnji vrsti tudi pranje spodnjih hlač, s katerimi so imeli italijanski okupatorji posebno veliko dela v naših deželah, ko so bežali v svetem strahu pred partizani in ljudskimi množicami...

Ni nam do šale v tako važnih vprašanjih. Svet sklepa in govori o stopnji italijanske demokracije, uradni italijanski predstavniki pa dokazujejo, da jim ni mar miroljubnih odnošev med narodi. Gospod general Biglino, poveljnik V. vojaškega teritorialnega poveljstva, je namreč z zlatom odlikovanemu polku dejal takole:

»Tem vojakom in samo njih bo jutri pripadla čast, da bodo prvi vkorakali v Trst in na griču Sv. Justa razvili trobarvni prapore...«

Kaj je povedal italijanski general? Za pisanjem novofašističnih listov stoji v Italiji najvišji vojaški krog! Brezprimerna drznost, ki odklikuje tudi sicer značaj novofašističnih izizvacev, je značilna za veter, ki piha v Italiji odklikovanje vojaškega oddelka za njegove zasluge v roparski osvobodilni vojni pa govori dovolj prepričljivo o duševni revščini v glavah vodilnih italijanskih političnih in vojaških voditeljev, saj kaže dovolj jasno najbolj preprostemu človeku na svetu, da se italijanski politiki in politikanti niso prav ničesar naučili v zadnjih desetletjih.

Taka izizvalna lahko samo resno škodujejo Italiji in njenih mednarodnih odnosih. Z zahrbtnimi izizzvanji Italija ne bo daleč prišla, nič pa ne bo opravila z zastraševanjem naših narodov, ki dobro vedo, da je s prenekatero fašistične vojaške zastave padla v pretekli vojni mnogotera zlata, bronasta in srebrna medalja v blato, ki so ga teptali partizanski koraki za bežečimi roparji. Pa še nekaj je povedal italijanski general: ni verjeti uradnim izjavam o pripravljenosti na sporazumsko rešitev tržaškega vprašanja! Obljube in izjave so v Italiji še vedno — prazna pena General Biglina je to 4. decembra ponovno in slavnostno potrdil.


tije Jugoslavije, pod katere okriljem je naša Armada nastajala, rasla in se razvila v glavnega čuvarja pridobitev ljudske revolucije.

Tudi v Novem mestu se živahno pripravljajo na 22. december. Ze daj časa tekmujejo podjetja v čast desete obletnice ustanovitve JA, mnoga so dosegla lepe uspehe; množične organizacije, društva itd. pripravljajo razne prireditve, fizikturna tekmovanja, predavanja in podobno. Prav poseben spored proslav pripravljajo novomeška garnizija. Vojaki tekmujejo s starešinami, da bi v čast Dneva JA dosegli v učenju in vajah čim bolj uspehe. Sami pravijo, da bodo najlepše proslavili Dan JA s tem, da bodo lahko javili Vrhovnemu komandantu maršalu Titu, da so se kar najbolj izurili v upravljanju orožja, da so utrdili disciplino, si razširili obzorje v politični in splošni izobrazbi. Vojaške kulturne skupine se pripravljajo, da bodo na Dan JA nastopile v svojih enotah s posebnimi sporedi. Urejujejo stenske časopise, krasijo dvorane itd.

Komanda garnizije je sklenila, da bo teden dni pred 22. decembrom organizirala posebno razstavo, ki bo odprta v Domu JA in na kateri bodo prikazane vse vrste orožja, življenje naših vojakov; mladino in ostale pa bo prav gotovo najbolj zanimala razstava težkega orožja, topov in strojnica. — Približno v istem času se bodo začela številna predavanja oficirjev garnizije po okoliških vaseh in v samem mestu. Oficirji bodo govorili ljudstvu o pomenu desetletnice obstoja JA, o življenju vojakov, o moderni vojaški tehniki, sodobnem načinu vojskovanja in o mnogih drugih zanimivostih. Posebno pozornost bo prav gotovo vzbudilo tudi predavanje na novomeški Ljudski univerzi, ki ga bo imel tovariš polkovnik Trličič o modernem načinu vojskovanja in napredovanju tehnike po drugi svetovni vojni.

Na predvečer 21. decembra bo v Domu JA slavnostna akademija, na katero že sedaj vabimo vse Novomeščane. Pred akademijo bo garnizija skupno z množičnimi organizacijami organizirala ve-

pa tudi ljubezen do svobodne in neodvisne Jugoslavije.

Na sam 22. december bodo v vseh vojaških enotah slavnostni zbori, na katerih bodo vsem aktivnim borcem v NOB razdeljene spomenice, popoldne in zvečer pa bo na fizikturnem igrišču in v Domu JA bogat kulturno-prosvetni in fizikturni spored.

Proslava 22. decembra, Dneva JA, in desetletnice njene ustanovitve, bo ponovno dokaz vsemu svetu, da so naši narodi čvrsti in enotni, da so vedno pripravljene s svojo močno Armado stopiti na meje naše domovine in dati vse za njeno svobodo, neodvisnost in socializem, ki prinaša nam in našim potomcem lepšo in mirno bodočnost.

Major Stane Dolanc

Kočevje bo slavnostno proslavilo Dan JA

Ze na predvečer Dneva Jugoslovanske armade bo velika baklada v Kočevju seznanila prebivalce mesta s praznikom desete obletnice ustanovitve Jugoslovanske armade. Pred Seškovičim domom se bodo zbrali meščani, v kamnolomu in rudniku pa bodo strelji nanzanjali praznik JA. Ob sedmih zvečer bodo mladinci predvojaške vzgoje in učenci v gospodarstvu pripravili vojaški napad na Kočevje z južne strani, po končanem napadu pa bodo prišli v štafeti in z baklami prižgali velik kres pred Seškovičim domom. Po govoru o pomenu Dneva JA bodo stari partizani obujali spomine na napad na Kočevje, pred kresom pa se bo razvilo ljudsko rajanje z igrami, deklamacijami in množičnim petjem. Sodelovala bo rudniška godba, harmonikaši iz mesta in pevške skupine.

Dne 22. decembra bo popoldne zborovanje mladincev predvojaške vzgoje, v dvorani Seškovega doma pa bodo odlikovani mnogi borci NOV. Mladinci bodo prejeli knjižice predv. vzgoje, slavnost pa bo združena z raznimi nagovori in podobno.

Zunanji izgled mesta pa bodo v teh dnevih dvignile zastave in okrašene hiše ter izložbe.

Bivši zagrebški nadškof A. Stepinac pogojno izpuščen

Bivši zagrebški nadškof Alojzij Stepinac, ki je bil po skoraj petih letih, katere je preživel v kazensko-poboljševalnem domu v Lepoglavi, dne 5. decembra letos pogojno izpuščen v svoj rojstni kraj Krašič. — Dejstvo o namreč enega izmed svojih dokazov o preganjanju vere v Jugoslaviji — vodi vatikanski list »Osservatore Romano«, ki je izpustil bivšega nadškofa za gnal vik in krík obrabljenih gramofonskih plošč, da je »vera v Jugoslaviji preganjena«. Proglasal so Stepinca za mučenika in svetnika, z njegovo izpustitvijo, da jim je ta karta padla iz rok, Vatikan neče sprejeti tega mučenika k sebi, ker pač upa, da bo morda Stepinca še lahko enkrat naredil za malega. Če že ne za velikega mučenika. —

Kaže, da bi nekaj k tej mučeniški »slavi« prispeval Stepinac sam. Dejaj je namreč med drugim ob svoji izpustitvi časnikašem klub izjavi, da noče govoriti o političnih zadevah, da je sporazum med cerkvo in državo možen le, če se uveljavi odnos cerkve do šole, zakona in tiska. To bi njemu in ostalim gospodom od klera seveda najbolj ugajalo — dokopati se spet do strahotnega vpliva, ki ga je imela cerkev nekoč v stari Jugoslaviji v solah, v sklepanju zakonov in tisku. Pozabljajo pa ti gospodje, da se je naš razvoj opostil srednjeveških okovov in zaprek, ki so mu pod pogoji sovražnih režimov zavirale svoboden razvoj. Vatikan in z njim vred Stepinac pozablja, da hočemo danes živeti in delati v miru za napredek domovine in da ne bomo nikdar dopustili, da bi kdorkoli skušal rovariti pri tem našem delu. Zaveda naj se, da naši narodi niso pozabili strahot, ki so jih povzročali narodni izdajalci, med njimi tudi tisti, ki so šli z njegovim blagoslovom v pokolj zavednih in svobodoljubnih prebivalcev hrvaških vasi. Če misli gospod Stepinac kakorkoli nadaljevati s svojo neslavno preteklostjo, bo zamaj osebo še najbolj prav, da bo mirno in brez izizzvanjbral svoje maše v vaški cerkvi v Krašiču, tako vsaj objublja sam — na med iz Vatikanu pa se love neumni kalini. Bodočnost bo pokazala, kako se je odločil gospod Stepinac.

Pogojna izpustitev bivšega nadškofa, ki je med vojno z vsem srcem podpiral in blagoslavljal ustaške klavce in nasilno prekrščeval Srbe na Hrvaškem, je izzvala po svetu vrsto različnih mnenj. Med listi, ki jim tudi izpustitev Stepinca ni všeč — izgubili so namreč enega izmed svojih dokazov o preganjanju vere v Jugoslaviji — vodi vatikanski list »Osservatore Romano«, ki je izpustil bivšega nadškofa za gnal vik in krík obrabljenih gramofonskih plošč, da je »vera v Jugoslaviji preganjena«. Proglasal so Stepinca za mučenika in svetnika, z njegovo izpustitvijo, da jim je ta karta padla iz rok, Vatikan neče sprejeti tega mučenika k sebi, ker pač upa, da bo morda Stepinca še lahko enkrat naredil za malega. Če že ne za velikega mučenika. —

Kje, prosim? Na četrti strani? Takoj preberem!

Cez dobrih 14 dni NOVOLETNO JELKO bomo praznovali

Mimogrede smo zdrknili v december. Sredi vsakodnevnih nalog in dela nam uhajajo misli nazaj in naprej. Pripravljamo se na zaključek leta, v gospodarstvu in ustanovah se vse vrta okoli števil, vse ima polne roke dela. Kaj pa novoletna jelka? Samo še dobrih 14 dni nas loči od največjega praznika naših najmlajših. Pripravimo se zato pravočasno, da jim bomo nudili ob novem letu dovolj zabave, primernih daril, prireditev in podobnega.

Prav nič nezgodaj ni, da takoj stopimo do kulturno-umetniškega društva v naši vasi ali mestu, da se takoj pogovorimo s prosvetnimi in ostalimi javnimi delavci o letošnjem praznovanju novoletne jelke! Našim otrokom bo veljala skrb, ki jo bomo vložili v priprave in čim prijetnejšo, zdrave vsebine polno praznovanje novega leta z našimi malčki. Izognimo se napakam prejšnjih let! Nič ni bolj žaljivega in sam praznik ponižujočega kot grdo razočaranje otrok, ki na primer ne morejo v prenapolnjeno dvorano, za katere zmanjka daril ali katerih ponekod starši žal ne pustijo z miske-mu prazniku veselja. Pripravimo že zdaj načrte, kaj in kje bomo priredili otrokom!

Za glavne, osrednje prireditve naj poskrbe vodstva naših množičnih organizacij sporazumno s šolskimi oblastmi, pionirskimi sveti in s kulturno-prosvetnim društvi. Gledališča, kinopodjetja, društva, trgoška podjetja, sindikati, lutkovni odri, godbe, orkestri itd. — na vseh teh leži težiče priprav. Sporedi za novoletno jelko morajo biti kakovostni, dobro pripravljeni! Poskrbimo za primerno okrašitev dvoran, za lepe jelke in ostalo dekoracijo! V Novem mestu imajo n. pr. dobro zamisel, da bodo otroci vsakega terena imeli svojo prireditev. Če pomislimo na premajhno dvorano v DLP — hva-

levredna zamisel! II. teren Zveze borcev je n. pr. lep del dobička svoje prve kulturne zabavne prireditve poklonil partizanskim srotam za novoletno jelko! Posamezni tereni, organizacije in odbori OF imajo široko in hvaležno področje dela do novega leta. Pogostitve otrok pripravimo v primernih, toplih dvoranah, morda v velikih sobah naših restavracij, v lepo okrašenih gostilnah itd. Pogostitve naj sledijo skupnim obiskom prireditev. Pa na harmonikarja, morda orkester, zabavnege ungarjaka nikar ne pozabimo! Marsikje lahko priredimo novoletno jelko že v nedeljo 30. decembra, pa zadnjega decembra — tako da 1. januarja ne bo prehud naval na dvorane in šole! Sindikalni sveti naj dobro pretreajo vprašanje pomoči prireditvam ob novoletni jelki, vse, ki bodo kakor koli sodelovali, pa naj vnaprej preveva tale misel:

»Našim otrokom najbolje v zabavah in prireditvah ob novoletni jelki!«

Kratke vesti

RIM. — Po začasnem zatišju je prišlo v Italiji zopet do velikih stavk. Na Siciliji stavka čez 10.000 delavcev v rudnikih žvepla. Prav tako grozijo s stavko rudarji ter delavci italijanskih papirnic.

ZENICA. — Zeniška železarna je dobila spet nekaj novih modernih objektov. 28. novembra sta začeli obratovati dve veliki kovaški kladivi, težki več deset ton.

DUNAJ. — Avstrijski parlament je imel nedavno zelo burno zasedanje, ko je ponovno razpravljal o notranjem vmešavanju sovjetskih okupacijskih oblasti. Avstrijske oblasti so poslale sovjetskim zasedbenim oblastem pismen protest, na katerega pa seveda niso dobile odgovora.

GORICA. — Po uradnih podatkih je v gorški pokrajini, kjer živi pretežno slovensko prebivalstvo, okoli 11.000 brezposelnih. V mestu Gorica je 2700, v Trzliču 2600, v malem mestecu Krmínu pa 740 brezposelnih. V tem mestu je skoraj vsak peti prebivalec brez službe.

CETINJE. — Pri Cetinju se je te dni zgodila težka avtobusna nesreča. V prepad je zdrvel velik avtobus, v katerem je bilo okoli 40 potnikov. Na srečo se ni nihče ubil. Hudo ranjena sta bila le šofer in sprevoznik, manj nevarno pa 15 potnikov. Ostali potniki so dobili le nezatne praske.

TUZLA. — Pri Tuzli so zgradili veliko tovarno azbesta. Zdaj montirajo strojne naprave in prve dni januarja bo tovarna že začela obratovati.

Pomoč Jugoslavije poplavljenem v Italiji

Jugoslovanski odpravnik poslov v Rimu Dalibor Soldatić je 5. decembra obiskal namestnika italijanskega zunanjega ministra Paola Tavianiya in ga obvestil, da je vlada FLR Jugoslavije sklenila poslati prebivalstvu poplavljenih krajev v Severni Italiji, kot pomoč 2000 ton cementa, 1000 kubnih metrov mehkega gradbenega lesa in 50 ton suhih siliv. Taviani se je tople zahvalil jugoslovanskemu odpravniku poslov za pomoč jugoslovanske vlade ter je naglasil, da je ta pomoč pomembna ne le radi materialne vrednosti, temveč tudi zaradi solidarnosti in součustvanja, ki so ga jugoslovanski narodi pokazali proti Italiji in hudo prizadetemu prebivalstvu v dolini reke Pad. — Poleg številnih človeških žrtv, porušenihiš, za leta uničenih polj itd. je utonilo v teh poplavalih nad 90.000 krav in volov, nad 10.000 konj, 35.000 prašičev, nad 10.000 ovac itd.

U tekmovanju za počastitev 10-letnice ustanovitve JA so bili v novomeškem okraju doseženi lepi uspehi

Iz dokaj skromnih poročil, ki jih pošiljajo posamezni delovni kolektivi in organizacije o tekmovanju na čast desetletnice ustanovitve JA, lahko povzamemo, da je tekmovanje močno razgibalo in zajelo velik del naših delovnih ljudi. Ta skromna poročila, ki samo v zelo majhni meri zajemajo v tekmovanju dosežene uspehe, pa prepričljivo govorijo, kako naše ljudske množice gledajo in cenijo svojo ljudsko armado. Dobro vedo, da brez te armade ne bi bilo svobodne in neodvisne domovine, ne bi bilo mirne graditve boljše bodočnosti.

Navajamo samo nekaj doseženih uspehov v času tekmovanja:

Delovni kolektiv splošnega gradbenega podjetja »Pionir« se je tudi tokrat v celoti udeležil tekmovanja. V tem času je dvignil storilnost dela za 2%, po vrednosti za 2,4%. Letno obveznost so izpolnili že 14. novembra, torej dobrih 14 dni prej, kot so se zavezali. Imeli so šahovski turnir in fizikalni dan, ustanovili so štiri strelske družine in imeli 11 strelskih tekmovanj. Nastavni center predvojaške vzgoje v podjetju je še vedno najboljši v okraju. Samo v prvih petih mesecih tekmovanja so proglasili 568 udarnikov. Med njimi so dvanajstkratni udarnik Nikola Papac, enajstkratni udarnik Viktor Rudman, več deset- in devetkratni udarniki in tudi sedemkratna udarnica, vodja težaške skupine Jožefa Miler. Kot tovariško pomoč so poklonili obolelim članom 10.200 din, 8 kub. metrov drv, 300 kg jabolk in 500 kg krompirja; obiskov bolnih članov je bilo v tem času 147. Prizadetim družinam članov so poklonili skupno 14 tisoč dinarjev. Zgledno je delo organizacije PAZ v podjetju, največ pa pove uspeh tekmovanja v prostovoljnem delu: 12.860 ur! Pri vsem tem niso pozabili na lastno izobrazbo, izvenarmadno vzgojo, na izlete in razvedrilo ter na dvig delovne discipline.

O uspehih delovnega kolektiva tekstilne tovarne v Novem mestu smo že pisali. Predčasna izpolnitev proizvodne naloge po količini in vrednosti, dobra delovna disciplina, najboljša organizacija PAZ, uspešno fizikalno tekmovanje pri katerem je sodelovalo 87 članov in članic, stalna borba za dvig kvalitete izdelkov in 952 ur prostovoljnega dela — to so oblike dela in uspehi tekmovanja tega delovnega kolektiva.

Kolektiv postaje Novo mesto je imel v času tekmovanja 18 sestankov, tri igre,

20 študijskih sestankov, opravil je 1450 prostovoljnih delovnih ur in nabral 2000 dinarjev prostovoljnih prispevkov za Novoletno jelko.

Okrajni telovadni odbor je v času tekmovanja dosegel vrsto lepih uspehov pri srečanju z drugimi športnimi klubi, o katerih smo že pisali. Na novo so vključili v svoje vrste 39 članov in 51 pionirjev in pionirk. Vadbenih ur je bilo v tem času 716, prostovoljnih delovnih ur pri urejanju igrišča pa 555.

Okrajni ljudski odbor oz. člani tega sindikata so v času tekmovanja posejali največje pažno strokovni izobrazbi uslužbenec. Sindikalna podružnica je organizirala strokovni seminar. 70 odstotkov uslužbenec je napravilo v tem času strokovne izpite. Poživili so šahovsko sekcijo, ki ima 12 članov, ustanovili strelske družino, ki ima 42 članov. Pri delu na cesti so napravili 1830 ur prostovoljnega dela, poleg tega pa še pri pomoči v delu in sejah krajevnim ljudskim odborom 4176 ur.

Delovni kolektiv Lesno-industrijskega podjetja Novo mesto je v času tekmovanja dosegel prav lepe uspehe, saj je obveznost sečnje in spravila lesa izpolnil do Dneva republike. Sestankov z delovnimi skupinami na raznih delovnih mestih je bilo 145. Priradili so več vaj PAZ na obratih, ki so dobro uspele. V sindikat se je vključilo 17 članov, v ZB 8 članov, v gasilna društva 6 članov, na časopise se je naročilo 31 članov. Člani kolektiva pomagajo pri postavljanju spomenika padlim borcem v Gor. Polju in pri gradnji gasilnega doma v Podturnu.

Državno posestvo in šola na Grmu imata eno najboljših sindikalnih organizacij Uredili so si rdeči kotiček, imeli vrsto kulturnoumetniških prireditev, več strokovnih tečajev, poleg tega pa imajo še 450 prostovoljnih delovnih ur pri raznih delih. Podobne uspehe ima tudi sindikat zdravstvenih delavcev, ki je poleg naporne službe članov imel tri kulturne prireditve, tri skupinske izlete, skupno pa so napravili še 834 prostovoljnih delovnih ur.

O tekmovanju v počastitev JA poročajo še iz Aidovca, kjer pripravljajo igro, ustanavljajo KUD in podobno. V Šmihelu pri Žužemberku se prav tako učijo igro, v Št. Petru pa pripravljajo veliko kulturno prireditev. Podobna poročila pa so v tednu pred praznikom naše Armade vedno pogostejša. P. R.

'Dolenjski list' lahko dobivate zastoni

Takole okoli novega leta se človek odloči, kakšen časopis si bo naročil ali obdržal. Jesenski in zimski čas dajeta tudi kmetu dovolj priložnosti za branje knjig in časopisov, mnogi pa brez časopisa že kar ne morejo več prestatati ne poleti in ne pozimi.

V zadnjih dveh letih si je utri »Dolenjski list« pot v prenekatere dolensko hišo, lepo se vtelo pa ga odhaja vsak teden po vseh krajih države, kjer žive in delajo naši Dolenjci. Celo v Ameriko, Kanado, Urugvaj, Brazilijo, Belgijo, Italijo, Avstrijo in še marsikam drugam ga naročajo Dolenjci svojcem-izselencem, znanecem in sorodnikom. Vse bolj in bolj postaja list pravo glasilo Dolenjske in njenih ljudi, njene slavne preteklosti in slika naporov, borb in načrtov za njeno bodočnost v socialistični domovini. Iz pisem, ki jih na primer pošiljajo svojem in uredništvu lista mnogi fantje in mošje, ki služijo vojaški rok v vrstah naše Jugoslovanske armade, govore takle stavke:

»Dolenjski list nam pomeni vsak teden prav toliko kakor pismo z doma. Prinaša nam novice, spomine in dogodke z domače grude, zato ga v resnici vsak teden znova težko pričakujemo...«

Pa poglejmo v naše vasi niso redki primeri, da kroži številka »Dolenjskega lista« od hiše do hiše, posebno takrat, če je vaški dopisnik napisal o življenju svoje okolice kaj novega — ali pa če jo je primahal mimo Janez Popotni s svojo vedno odprto bisago... V mnogih vaseh Bele krajine se šolarji domov grede kar ne morejo sporazumeti, kdo bo list že na cesti »pregledal« in ugotovil, »če je tudi od nas kaj notri...« V Orešku, na Verdunu, pa v Stopičah, Aidovcu, Dolžu, Dobrnju, v Mirni, Adlešičih, Predgrađu in v vaseh kočevskega okraja krožijo številke našega lista od hiše do hiše.

In vendar — »Dolenjskega lista« v marsikakni vasi le še ne poznajo. Morda ima vsa dva, tri naročnike, ki pa list kar neradi dajejo iz rok; raje ga čistega shranjujejo v kot h knjigam in družinskim papirjem. Zato smo se odločili za tole geslo:

V vsako dolensko hišo »Dolenjski list«!

Pomagajte nam to uresničiti! Obračamo se do vseh naročnikov in bralcev, da pokažejo naš tednik sosedom in znanecem in jih pridobijo za nove naročnike. Čim več naročnikov bomo imeli, tem boljši in — cenejši bo »Dolenjski list«!

Za trud, ki ga boste imeli, vam bomo priznali tudi skromno nagrado. Če nam pridobite 10 novih naročnikov, ki bodo plačali letoletno (ali vsaj polletno) naročnino vnaprej, boste prejeli v letu 1952 naš tednik vse leto brezplačno. Nagrado priznamo seveda le za nove naročnike, ne pa za take, ki so bili že leta na list naročeni. Če bo teh 10 naročnikov plačalo letoletno naročnino, boste list dobivali brezplačno 6 mesecev. — Kdor bo pridobil 5 novih naročnikov, ki bodo plačali letoletno naročnino, bo prejel naš list pol leta zastoni, če pa bo pridobil 3 nove naročnike, ki bodo plačali letoletno naročnino vnaprej, bo dobival »Dolenjski list« četrta leta brezplačno.

Novi naročniki so včasih nezaupljivi, ker časopisa še ne poznajo. Morda jih bo težko prepričati, da bi plačali naročnino kar za vse leto vnaprej. Svetujte jim zato, naj plačajo polletno ali vsaj četrtletno naročnino. Če pa pomislimo na izdatke za poštnino in pristojbine, pa se prav gotovo vsakomur bolj splača ob novem letu poravnati naročnino za vseh 12 mesecev vnaprej, pa nima več skrbi — in ne jeze z opomini in ustavljanjem lista.

»Dolenjski list« bo v 1952. letu izhajal v povečanem obsegu. Poskrbeli bomo, da bo še bolj zanimiv, pester, poln novic

in dogodkov; razširili bomo krog naših sodelavcev, že zdaj pa lahko povemo, da so objubljeni sodelavci mnogi vidni Dolenjci iz vseh krajev države. Objavljali bomo razne gospodarske zanimivosti, nasvete za kmete in gospodinje, v »Kotičku za starše« pa bomo pisali o vzgoji, šolstvu in podobno. Zanimivi podlistki bodo prinašali spomine na partizanska leta in našo revolucijo, segali pa bomo z njimi tudi v poljudno znanost, medicino, zvezdovedstvo, kmetijstvo, tehniko, splošno gospodarstvo itd. Precej prostora bo odmerjena za kulturno in prosvetno delo na Dolenjskem, redno pa bomo seznanjali bralce tudi s političnimi dogodki doma in po svetu. Upoštevali bomo nadalje mnoge dobre nasvete in želje, ki smo jih dobili v letošnji anketi »Kaj mislite o Dolenjskem listu?« Končno pa bomo še in še prosili naše bralce in sodelavce, da nam bodo sproti povedali, kaj bi v »Dolenjskem listu« še želeli, da nas bodo sproti opozarjali na pomankljivosti in seveda tudi skupno z nami pomagali listu do nadaljnjega razmaha in novih uspehov. Pri vsem tem pa nas bo vodilo tole načelo:

V vsako hišo Dolenjski list!

Vsaka vas, ustanova, podjetje in tovarna naj ima dopisnika za Dolenjski list!

Uredništvo in uprava »Dolenjskega lista«

V zniževanju cen in večji proizvodnji je pot k dviganju življenjske ravni

Običajno znižanje cen industrijskih izdelkov, zlasti življenjskih potrebščin kot mast, sladkor itd., vse to mora nujno vplivati na znižanje cen v gostinstvskih obratih. To predvsem pa manjši promet v gostilnah, sta bila osnovni, da so posamezni gostinski obrati že sami zniževali cene. Da pa bi bile cene po vseh obratih čim bolj ljudske, se pravi v skladu s kupno močjo potrošnikov in cenami osnovnih življenjskih predmetov je Poverjenstvo za trgovino in preiskrbo OLO Novo mesto sklicalo na skupni posvet upravne državnih gostinstvskih podjetij in gostinstvarne ne državne sektorja Novega mesta, da se pogovorijo o enotnem znižanju cen v vseh gostinstvskih obratih.

CENE SE ZNIŽAJO ZA POVPREČNO 20%

Cene alkoholnih pijačam se morajo znižati za na podlagi uredb. Ne glede na to pa so se dogovorili, da se bo cena ravnala

Mar res ne bo konec mrtvila v nekaterih sind. podružnicah?

(Ob sindikalnem plenumu v Novem mestu)

Marec letos je članstvo sindikatov izvolilo v plenum 40 članov, iz katerega se je izvolil poseben izvršni odbor, ki bi pravilno moral delati le ob konzultaciji ter s pomočjo članov plenuma. Vendar pa se je kljub izvolitvi OŠS, da le-te aktivizira, odzval od vseh le pisni protesti. OŠS, pa tudi tega ni voditi vse delo mladi plenuma in le ob konzultaciji podružničnih predsednikov in tajnikov. Ker se je sklicalo na OŠS štivilo plačanih funkcionarjev na eno moč, je bilo nujno, da bi se podr. odbori in delegati plenuma bili zanimali za delo, redneje obveščali OŠS o svojih problemih, pa tudi sami osebno prihajali na OŠS, pa tudi tega ni bilo. Mnoge konference sind. funkcionarjev za sramena Novega mesta so bile naravnost porazno slabo obiskane.

OŠS je skušal vsaj ob zaključku leta konzultirati delegate in je sklicel za nedeljo 3. decembra drugi plenum, ki bi moral biti pravilno že — 4. je prišlo le 18 članov v ter bilo 5 opravičenih od 35 članov. Zanimivo je bilo, da so prišli delegati iz Mirne peč in Dol. Toplice, ni bilo pa nikogar z Dvora, St. Jerneja, Smarških Toplic in z velike večine sindikalnih podružnic Novega mesta: TIN, Keravnika, OILO, Obrtniki, Cegrad, Okr. magazin, Narodna banka, Zelenica, Zdravstveni dom.

Kaže, da je pri teh podružnicah zavest sindikalnih obrtnikov slabo utrjena in delegati niso imeli niti toliko čista odgovornosti, da bi se opravičili. Navzile temu je plenum zasedal in sprejel vrsto sklepov, ki so obvezni za vse podružnice. Delegati so zahtevali, da se vse neopravičeno odsotne pokliče na odgovornost, nadalje uvede redno poročanje sind. podr. OŠS o svojih problemih, za praznik JA pa bodo večji kolektivni s svojimi kult. skupami gostovali v partizanskih krajih. Sindikat se bodo tudi pripravili že sedaj za Novoletno jelko in se povezali s šolami, jim priredili prireditve ter obdarovanje. Da bodo občini zbori v bližini prihodnosti res prelomnica v dosedanjem mrtvilu, ki vlada v dve tretjini podružnic okraja, se bodo podružnični odbori skupno z delegati plenuma že sedaj pogovorili in naredili plan ter ga izvedli vsaj v januarju, to je pred izvolitvami delavskih svetov.

Prepričani smo, da bo članstvo sind. podružnic odločno na odgovornost se svoje odbore in delegate, ki malomarno izvršujejo svojo dolžnost ter jih izmenjalo. To bodi tudi dolžnost našega članstva poleg ostalih dolžnosti in pravic. Poudarjamo, da je v naših podružnicah vse premalom prave revolucionarnosti, kjer bi članstvo dejansko zahtevalo od izvršnih odborov, da naročajo o svojem delu in jih v primeru nedejavnosti izmenjajo. Res, člani sindikatov se tega prav gotovo prav malo zavedamo! Zato se bomo na obnih zborih morali poslužiti tudi te dolžnosti in pravice. M. Tratar

po kvaliteti pijače, to je stopnjah alkohola (maliganov). To velja za vino in žganje.

Pri preračunavanju nabavnih cen, stroškov in dovoljene zasluzke za posamezne vrste hrane v gostinah so pršli gostinstvarji do zaključka, da so cene odločno previsoke. Na podlagi take ugotovitve so doložili najvišje cene posameznim vrstam in obrokom hrane, ki veljajo za vsa gostišča v Novem mestu: svinjska pečenka 60 din, meso v juhi 40 din, obara 40 din, golaš 50 din, mali golaš 30 din, telečja pečenka 50 din, Kranjska klobasa 65 din, pečenca 70 din, testenine 20 din, krompirjeva solata 10 din, zelena solata 10 din, zakuhana juha 10 din, čista juha 5 din, palačinke 15 din, čaj brez alkohola 6 din, zemlje s šunko 15 din itd. Te cene so povprečne nižje od prejšnjih za 20%, veljajo pa za postene obroke, saj so na primer predvidevali pri svinjski in telečji pečenki kilogram mesa za štiri porelje.

Cena hrani za abonente je bila predmet živahne razprave, saj običajno posega v žep delavcev in uslužbenec. Povprečna cena celodnevne hrane je okrog 2640 din na mesec in je enaka v državnih in privatnih gostinstvih. Pri nespremenjenih plačah, ko je precej uslužbenec z mesečnim dohodki izpod 3000 din brez dodatka nadomestka za prehranbene bone, je to precej vprašanje. Podrobno preračunavanje posameznih stroškov hrane in zasluzke pri hrani abonentov je pokazalo, da trenutno ni mogoče bistveno znižati cene, pač pa se da dvigniti kvaliteta hrane. Dosedanja cena za abonente (za jtrk 8 din, kosilo 50 din in večerja 30 din) temelji na predpostavki količine žilvi za posameznega abonenta za en mesec; bele moke 12 kg, koruzne moke 2 kg, testenin 2 kg, krompirja 13 kg, mesa 4 kg, solate 3 kg, maslobe 1,20 kg, sladkorja 1 kg poleg ostalih začimb in pripomočkov, ki so potrebni, da je hrana okusna. Seveda je tudi od abonentov samih odvisno, da bodo te količine hrane tudi zahtevali, ker jim pripadajo. Iz poročil, ki jih prejema poverjenstvo, je razvidno, da je hrana po posameznih gostiščih dokaj različna. Še najbolj so zadovoljni abonenti v

hotelu Kandija in pri Lampretu na Bregu. Ugotovili so, da se žemlje pri pekih po 5 din odločno predrage, saj stane moka, peka in drugo za vsako žemljo le 4-5 din. Vsekakor bi morala gostinska podjetja oziroma obrati prejemati žemlje a nopustom, da bi jih lahko prodajali po isti ceni kot pekarje.

Zniževanje cen po zakonu ponudbe in povpraševanja bo marsikje postavilo vprašanje boljše postrežbe in znižanja režijskih stroškov v obratu. Tudi nakupovanje raznih potrebščin po previsokih cenah lahko povzroči izgubo. Vprašanje polne zaposlitve in znižanja neproduktivnega kadra v obratih se vsak dan postavlja z večjo ostrino, kajti ta zakon bo neumljeno prišilil ob stran vsakega, ki bi hotel z malo dela in na račun drugih veliko zaslužiti. Nesmiseln je tudi trgati za najvišjih cen oziroma nekli predpisov. Res so dolocene nekaterim uslugam in predmetom najvišje cene, nikjer pa ni zapisano, da te ne smejo biti nižje.

CENE OBRATNIM STORITVAM BODO OSTALE Približno iste

V prvem trenutku po odpravi živiliških nakaznice je marsikateri obrtnik že računal, kako bo sedaj lahko dvignil cene obratnim storitvam. Trezno računanje z delstvi pa je razsodnejši obrtnikom pokazalo, da pravzaprav ni nobene prave osnove za dvig cen, pač pa bo treba bolj čvrsto pristati za to. Zato je večina novomeških obrtnikov sklenila, da tudi v bodoče ostanejo pri istih cenah, urarji pa so se celo pogovarjali, da je treba dosedanje cene še znižati. Novomeški čevljarji, krojači, šivilje in mizarji so že izjavili, da ostanejo pri starih cenah obratnih uslug. Cene so dvignili le dimnikarji za 100% in brivci za nekaj manj odstotkov, pa tudi ti so že sprevideli, da po teh cenah ne bo šlo. Med obrtniki, ki so znižali cene svojim proizvodom, je slaščičar Lenarčič na Ljubljanski cesti. S tem bo prav gotovo prisilil k znižanju cen še ostale slaščičarske obrate v mestu. Tako je pravila Tisti, ki je sposoben boljše in ceneje nuditi blago, bo imel več prometa in več zasluzka.

Ali že poznate največjega sovražnika sadovnjakov?

V zadnji številki smo na kratko poročali o izidu nove knjige znanega mariborskega strokovnjaka inž. Vilka Mastena »Boj amerškemu kaparju«. Založba »Kmečka knjiga« v Ljubljani je s to knjigo napravila našemu gospodarstvu pomembno uslugo. Knjiga inž. Mastena na poljuden, vsakomur razumljiv način opisuje največjega sovražnika našega sadjarstva — amerški kaparja in učinkovit boj proti njemu. Knjiga, ki je izšla v 5000 izvodih, je res privlačna tako po vsebini


Gornjo fotografijo prinaša v naravnih barvah knjiga inž. V Mastena. Prikazuje kaparjevo okužbo na vejici jabolane, na jabolku in pod povečevalnim steklom.

pot po krajši opremi, ki jo med drugim krasi celostranska barvna priloga, ki prikazuje kaparja na sadni vejici, jabolku in pod povečevalnim steklom. Mnogo slik je tudi med besedilom knjige, na posebnih prilogah pa so na prvovrstnem papirju slike, ki kažejo močno povečanega kaparja v raznih oblikah in razvojnih stopnjah.

Če računamo, da je v Sloveniji okuženih po kaparju že 4 milijone dreves, pomeni to za naše narodno gospodarstvo strohотно škodo. Borba proti najnevarnejšemu uničevalcu našega drevoja mora zato letos postati množična povsod tam, kjer doslej zaradi malomarnosti, nevednosti ali kakorkoli že, še ni postala najresnejša skrb vseh kmetov, sadjarjev, ljudske oblasti itd.

V prihodnji številki bomo o kaparju pisali malo več, vsakemu gospodarju pa priporočamo, da si knjigo inž. Mastena čimprej kupi v najbližji knjigarni ali pa jo naroči pri »Kmečki knjigi« v Ljubljani.

„V napad tovariši - jaz moram umreti!“

Oetra in huda zima 1944-45 leta je bila razen močnega in drznega sovražnika ena najtežjih ovir za borce sremeke fronte. Sovražnik je bil od nas oddaljen komaj 400 metrov, ponekod pa celo manj. Krogle iz pušk in strojnic so živžgale svojo smrtonosno pesem, globoki jarki, rovi in zaklonišča pa so skrivali na ti-


Štab 1. Proletarske divizije opazuje razvoj operacij pri Pteternici (v Slavoniji).

soče borcev sremeških divizij. Neposredna bližina sovražnika je zahtevala od elehernega borca vso pozornost, kajti nemiški snajperji so dan za dnem ubijali v naših vrstah najboljšie tovariše. V podzemnicah in skrivališčih so tleli ognji, zunaj pa je divjal mraz in na deloval ledenil nepreorane sremeške ravnine.

Zjutraj 16. februara 1945 je prišel v rove prve bojne črte naš Vrhovni komandant tovariš Tito, da pregleda položaje in običie borce. Razgovarjal se je v njimi o vsem mogočem, se zanimal za njihovo oborožitev in sovražnikovo dejavnost. Prihod tovariša Tita je borce presenetil. Njegova navzočnost je močno vplivala na vse; slednji borec je hotel videti in slišati svojega Vrhovnega komandanta, kajti Titove besede so vline vojakom in oficirjem novih moči za odločilni boj. Srečanje s Titom je vsakemu borcu za trenutek ustavilo dih, njihova srca so tolkla razbuieno, saj so mnogi tovariši zdaj prvič in zadnjič videli in slišali ljublienięa tovariša Tita.

Sedemnajstega februara na vse zgodaj je sovražnik začel ofenzivo na vsej širini fronte. Glavno moč je usmeril vzdolž deene obale Donave, na komun.kačiji Vukovar—Šid Trinajsta Proletarska brigada z drugimi enotami Prve Proletarske divizije v sklopu II. Armade se je uprla sovražniku na oedeuku llača—Tovarnik, peti batalion pa je branil komunikacijo Tovarnik—Vukovar. Tukaj je sovražnik imel precej tankov in prodl je z njimi v bližino samega Tovarnika. Namestnik komandanta bataliona, poročnik Mandić, ki mu je kroglja pred petimi dnevi zdrobila kost v roki, je ta dan ušel iz bolnišnice z roko v mavcu in se priglasi v batalionu za borbo. »Teško je biti v bolnišnici,« je dejal, »in poslušati pesem strojnic in

pušk, pa ne vedeti, kaj se godi v batalionu s tovariši! Zato sem prišel in se hočem boriti, čeprav samo z eno roko.«

Enote 117 nemške divizije so s tanki vztrajno in drzno napadale naše položaje, toda vsi napadi so bili odbiti z juriji bataliona XIII. Proletarske brigade. To se je ponavljalo pozno v noč.

Na cesti, dva kilometra pred Tovarnikom, se je vnel boj s sovražnikovimi tanki. Naše, čeprav nezadostno protitančkovsko orožje je dajalo odpor in zdrževalo vdor tankov proti Tovarniku. V borbi je padel, tik na robu ceste, strelec protitančkovske puške. Njegovo orožje je pograbil poročnik Mandić in z eno roko pošiljal smrtonosne krogle v železne nemške gigante. Uničil je en tank, takrat pa ga je kroglja iz drugega tanka zadela v iunaško srce. Rekel je samo dve besedi: »V napad, tovariši, jaz moram umreti!«

Tako je končal svoje mlado življenje tovariš Mandić, sin kršne Like, iz vasi Jošana. Njegov svetel vzgled bo ostal večno v spominu njegovih tovarišev.

Besede poročnika Mandića so bile izpolnjene. Njegovi tovariši so bili in pobili sovražnika na svojih tleh. Njegova brigada je prodirala v glavnih operativnih smerah Srema in Slavonije proti Zagrebu in prišla na obale tržaškega zaliva. Borci slavne XIII. Proletarske brigade »Rade Končar«, razen poročnika Mandića in drugih neznanjih herojev — junakov Srema, Pleternec in Vrbovca, so videli zmagoslavno majsko sonce, ko je tonilo v jadranske valove.

Kapetan Šime Kapov

Kako, tudi zame velja? Takoj pogledam na zadnjo stran!


IZ NAŠIH KRAJEV


ST. PETER

V St. Petru imamo Dom ljudske prosvete, ki pa služu za vse drugo v večji meri kot za prosvetne namene. Če se ne bo kdo po brizal za njegovo poravnalo, pa ne bo služil kmalu nikomur več! Dom je last krajevne ljudske odbora, ki pa se kaj malo briga zanj. Vsekakor naj bi dom pripadal tamkajšnjemu kult. umetniškemu društvu, ki bi poskrbelo, da bi bil primerno vzdrževan in služil svojemu namenu. Sedaj so razne prireditve velikokrat v šoli; ker je dom že pravo skladišče, je seveda temu primerno zanemarjen. Sploh se krajevni ljudski odbor v St. Petru kaj malo briga za stavbo, ki so pod njegovo upravo. Stavba, kjer je pisarna krajevne ljudske odbora in trgovina vstopne zadruge, je bila pred leti dozidana, vendar gornji prostorji še danes niso uporabljeni, ker bi jih bilo potrebno obmetati in videti okna in vrata, ki so tudi že pripravljena. Če bi se KLO količnik pobrigal, bi lahko tu pridobil lepo stanovanje, katerih tudi v St. Petru primanjkuje.

V DOL. TOPLIČAH SO ZBOROVALE CLANICE AFZ

V Topličah so se sestale žene iz topliškega sektorja in okolice. Sestanke je vodila članica okrajnega odbora AFZ. Pogovorile so se o sodelovanju in pomoči pri izobraževalnih tečajih, katerih se bodo tudi one udeleževale. Pripravile bodo vse potrebne za novoletno jelko ki mora biti prava svečana. Delate pa bodo tudi na tem, da še ostale organizacije bolj pozivijo svoje dele.

PREDGRAD OB KOLPI

19. novembra si je posestnica Katarina Markovič iz Dola na vožnji s konji zlomila nogo.

IZ SKOCJANA

Zanimanje za zimske strokovne tečaje je tudi v Skočjani veliko. Zanimajo gospodinski tečaj se je prijavilo že toliko žena in deklet, da so jih morali razdeliti na tri skupine. Vodstvo tečaja so prevzeli učiteljice, kmetijska zadruga pa je dala na razpolago prostore. Tudi fantje in moške so izrazili željo, da bi bili v Skočjani kakšen tečaj iz kmetijske stroke ali splošnega upravnika. Ker kmetijskih strokovnjakov, ki bi predavali na takem tečaju, v Skočjani ni, bo treba skojčanec pomagati iz mesta. Vsekakor je treba ustrezni želji mladih in starejših kmetovalcev, ki se želijo pridružiti oziroma izpopolniti v naprednejšem gospodarstvu. Frontna komisija in kmetijska zadruga bosta ker kmalu pričakujeta, da bo Skočjani kmetijsko nadaljevalni tečaj, ki bo prav tako dobro pripravljen kot gospodinski.

V STOPIČAH JE CVETELA SOLSKA JABLANA

V Stopičah je cvetela solska jablana. Na Gorjancih sneg, pod njimi cvetelo jabolane... Sami nismo verjeli, dokler nam solska upravna iz Stopek gov. Fančič Novakova ni predložila dni poslala v uredništvo v pisnu lepno rdečo obarvan - zadnji jabolani cvet. Zahvaljujemo se za pozornost, naši bralci pa bodo prav gotovo z nami vred presenečeni nad muhavostjo letošnjega vremena.

IZ MOKRONOGA

Nas partizanski trg Mokronog so si pred leti sobotno odprli pevci siskikalnega kulturno-umetniškega društva železničarjev mesta Ljubljane »Tine Rožane« ter so povabilo solsko mladino na kratak vokalni koncert, kjer so v dostojni obliki podali mladini lep sopek slovenskih narodnih in umetnih pesmi. Mladina osnovne šole in nižje gimnazije je z zanimanjem sledila izvajanjem tega pevskega zbora in se razšla zadovoljna s kulturnim darilom, ki ga je tako nepričakovano in v tako lepi obliki sprejela. Želeli bi, da nas »Rožancevi« obiščejo ob priliki a celovečernim pevskim programom, saj imamo v našem kraju in okolici mnogo ljubiteljev vokalne glasbe. Ker kmalu pričakujemo, da znani pevski zbor mesta Ljubljane, v imenu mladine pa toplja hvala za res izreden glasbeni užitek. I. T.

IZ SEMICA

Pred dobrim tednom je padel z dirjalcega konja elegant Janko Hudorovec mlajši iz Gabra in je bil na mestu mrtve.

Gasilec iz Semiča so 18. novembra priredili v Domu ljudske prosvete »Vinsko trgatve«. Čisti dohodek bodo porabili za plačilo motorne brizgalne in nakup cevi.

Mladinci člani gasilskega društva, pa so pričeli s pripravami za študijske igre, ki jih bodo uprizorili v decembru.

Med svojim bivanjem v Sloveniji je major Jones obiskal tudi partizanske kraje v Beli krajini, med temi Prihličje in Semič. Pri odhodu iz Semiča je dejal tajniku KLO, naj pove ljudem, da se vrne spet čez eno ali dve leti, toda takrat bo ostel v teh krajih dalj časa.

Na večer pred 29. novembrom je KUD Semič priredilo proslavo. Referat je imel upravitelj šole tov. Rakko Kovanec. Pri programu so sodelovali pionirji iz Mladinskega doma, učence gimnazije in učiteljice. Udeležba je bila prav zadovoljiva.


Odkritje spominske plošče ob obletnici SKOJ - 4. XI. 1951 v Semiču.

IZ CRMOSNJC

Črmošnjice so se prebudile 29. novembra samo praznovati Dan republike, ki smo ga pod vodstvom učiteljice Vide Košir obhajali prav slovesno. Tovarišica učiteljica je pokazala, kaj se da narediti z dobro voljo. Pionirje je naučila lepo otroško igrice »Janko in Metka«, ki so jo zaigrali prav lepo. Za tem so nastopili mladinci z recitativnimi, nato pa je bila prosta zabava, na kateri so igrali mladinci. Na harmoniko je prav lepo igrala Zinka Turkova. Po dolgem času smo našo vas dobili elektriko, zavržen je bil malhnen obseg, upamo pa, da se bo počasi še bolj razširila. J. J.

Naročniki, preberite!

Današnji številki smo priložili položnice naročnikom, ki so doznani naročniki za zadnje mesece oziroma za leto 1951. Na prvi strani časopisa je poleg naslova znesek, ki ga naslovnik dolguje do konca letošnje leta. Vse prizadete prosimo, da nam takoj nakažejo dolžno naročnino, ker jim sicer lista ne bomo mogli več pošiljati.

NOVO MESTO

Frontovci I. terena, ki so se zbrali v lepem številu na letnem občnem zboru 26. decembra, so obširno razpravljali o kulturno-prosvetnem delu in drugih nalogah Fronte. Predmet živih razprav je bil tudi vodovod, oziroma pomankanje vode v tem delu mesta. Sicer je že zbor volivcev sprejel sklepe, da se preskrba z vodo izboljša, vendar dosežki ni še ničesar pokrenjenega, kar bi kazalo na izboljšanje. Frontovci so na občnem zboru sprejeli sklep, da pošljejo preko Mestnega odbora OF Mestnemu ljudskemu odboru zahtevo po delitvi cementsa po nižjih cenah. Zbor volivcev je namreč sklenil, da se v tem delu mesta zgradi dva večja vodnjaka, da bi bili prebivalci preskrbljeni vsaj s pitno vodo, dokler vodovodno omrežje v Novem mestu ne bo praznovano. Frontovci I. terena priznavajo Mestnemu ljudskemu odboru velike napore, ki jih vlagajo za ureditve mesta v velikem obsegu, misleč na to, da tudi majhnih zadev ni zapostavljati, ker so prav ta večkrat vzrok nezadovoljstva prebivalstva, a jih je lažje urediti kot velike.

Člani frontne organizacije I. terena so bili v letošnjem letu najboljši pri prostovoljnem delu na cesti. Sklenili so, da hočejo to prenositi obdržati tudi v bodoče. Frontovci II. terena so na občnem zboru razpravljali o političnem položaju v svetu in delovanju nasprotnikov znotraj države, o vzgoji mladine in podobno. Predlagali so, da je treba v mestu začeti z raznimi predavanji, zlasti zdravstvenimi, za katere se posebno zanimajo žene in mladinci. Sprejeli so sklep, da se naj kmalu članovi Fronte vključijo v razna kulturno-prosvetna in druga društva. V tem terenu so najbolj aktivne žene, pa tudi ZB je v letošnjem letu dobro zastavila delo. Novo izvoljeni devet članski odbor v katerem so štiri žene, ki so znane po svojem aktivnem delu kjerkoli je potreba, je jamstvo, da bo delo Fronte v II. terenu v bodoče še bolj plodno.

Važno sporočilo? Večji obseg Dolenjskega lista, nagradno žrebanje in še kaj? Vse na četrti strani današnje številke? To moram prebrati!

TAKTIČNI PREMİK ALI PRAVILO LUDSKEGA PREGOVORA?

Stanovanjsko krizo v Novem mestu menda najbolj občuti sam stanovanjski urad. Pa ne samo vsled tega, ker mora reševati eno najbolj perečih vprašanj v mestu, pač pa tudi zato, ker ne more nikjer dobiti stalnih prostorov za svoje pisarno. Letos se bil onkrat že na cesti najmanj štirinast, pa se je šel seilit iz zakonitih in druge še bolj zakotne prostore. Ne va se, ali je to samo taktični premik, da ga stranke težje najdejo, ali pa drži ljudski pregovor, da je kovačeva kobila največkrat bosar?

IZ TRIBUČ

Nedavno je bila sela KO OF Tribuč, katere so se udeležili vsi člani odbora, vsi okrajni delegati množičnih organizacij in odborniki gasilskega društva. Pogovorili smo se o združitvi nekaterih odborov OF, o gospodarski delavnosti Fronte, pri čemer smo ugotovili, da najbolj zastaja vas Bedenjsko kulturno-prosvetnem delu so najdalje našli v Tribučih, kjer so imeli letos tri prireditve, pri katerih je izdatno pomagalo učitelstvo. Zelo delavni so bili tudi gasilci, ki so najboljše organizacije v kraju. Kmalu bodo začeli graditi svoj dom na pobudo odbora. Pri prirejanju članarine pa je najboljše vas Bojanec, kjer je treba pomagati blaginjavci Nikota Vrličinu. — Poročilo o novih gospodarskih ukrepih nam je podal član okrajnega odbora OF. Pri razpravljanju smo se pomenili o volitvah, za 22. december pa bodo po vseh vaseh predavanja o JA.

RIBNICA NA DOLENSKEM

Na najlepšem prostoru v Ribnici bo stal spomenik padlim borcem. Zveza borcev, OF in ostale organizacije so doslej zbrale za spomenik že 142.000 dinarjev.

TRILETNI OTROK POVZROČIL POŽAR

Plat zvona in nenavadni oblak dima, ki se je 28. novembra vlekli iz Dolnje Težke vode proti St. Joštu, je s filmsko naglico zbral naše vrle fante gasilce na mesto nesreče. Samo njim gre hvala, da so ogenj lokalizirali in kihanovili vetru, ki je besno raznesel gorčo koruznico.

Gorel je korozelec tov. Potočarja iz Dol. T. vode. Bil je poln sena in koruznice. Povzročitelj nesreče je triletni otrok. Skrajna težka obtožba! Pravilne bi se glasilo: Povzročitelj so nepazljivi starši, ki brezskrbno puščajo otroke po ves popoldan prepuščene same sebi.

Odkod in kako so prišle višgalice v roke triletnemu otroku? Mati, ali nisl opazila, da ti manjkajo na ognjišču? Zakaj jih lahko mišleno puščas kjerkoli? Se zavedas odgovornosti? Saj se še triletni otrok zaveda, kaj je storil, sicer ne bi revesek po dejanju zbežal v gozd in se oglašil šele po dvurnem iskanju.

Starši, poglejte včasih, kje vaš otrok pasejo in kje zakurijo ogenj, da se grejejo. To ni prvi požar, povzročen po otrocih-pastirjih, naj bo pa vsaj zadnji! N. F.

IZ RUDNIKA KANIZARICA

Na svojem vollenem sestanku so mladinci rudnika Kanizarica pregledali dosežane delo odbora in ugotovili, da so bili na kulturno-prosvetnem področju prav delavni. Naštudirali so dve kulturni prireditvi, od katerih so eno nastopili doma, z drugo pa so gostovali v Kočevju. Samostojno so študirali rane rovere naših vodilnih ljudi. Ustanovljeno je bilo tudi nogometno društvo »Rudar«, ki je na tekmovalnih že večkrat zmagoval. Tudi na mladinski progo Doboj-Banja luka so poslali svoje člane. Pri urejanju parka pa so napravili skupno 68 prostovoljnih delovnih ur.

Pri planskih nalogah rudnika je bila mladina udeležena 95-odstotno, saj je vsako organizacijo so vključili še pet mladincev organizacije so vključili še pet mladincev. Tudi za razvedrilo so poskrbeli. Vasko nedeljo imajo v svojem kotičku zabavne večere. Izvolili so novo vodstvo aktiva, ki bi se bolj poprijelo za delo. J. G.

ŠMARJETA

Kulturno-umetniško društvo se pripravljalo na zimsko sezono in se je odločilo, da bo razviti svoje delovanje kot prejšnja leta. Na letnem občnem zboru 8. t. m. so se člani pogovorili poleg dela še o razširitvi

društva, ker je zanimanje za njegovo delo veliko. Sedaj ima društvo 38 članov in tri sekcije: dramsko, šahovsko in knjižnico, pripravljajo pa še kino sekcijo. V ta namen so poslali na prakso enega člana, da se bo udeležil na ravnanje s kino aparatom, ki jim je že zagotovljen. Dobro dela knjižnica, ki ima 500 sodobnih knjig. Ljudje radi se gajo po knjigah, posebno sedaj v zimskih mesecih.

Za gospodinsko-kuharski tečaj, ki ga že imajo, je veliko zanimanje. Udeležuje se ga 26 deklet in žena. Ker nimajo dovolj velike kuhinje, da bi se praktično učile vse kraji, je tečaj razdeljen na dve skupini. Udeležba pri teoretičnem in praktičnem pouku je vedno popolna.

Lepo priznanje je treba dati mladim foto amaterjem. Pred dobrimi tremi meseci so ustanovili v Šmarjeti foto klub Ljudske tehnike, ki šteje že 12 članov. Uredili so si temnico in sami napravili povečevalni aparat. V letošnjem tednu tehnike je Glavni odbor Ljudske tehnike v Ljubljani razpisal nagradno tekmovanje za najboljšo posnetke. Teza tekmovalca so se udeležili tudi mladi foto amaterji iz Šmarjete in v hudi konkurenci najboljših kino klubov Slovenije dosegli deseto mesto z 2.365 priznanimi točkami. To je bil tudi edini klub novomeškega okrajja, ki se je udeležil tekmovalca. R.

IZ DOL. NEMŠKE VASI

Na dopis objavljen pod tem naslovom v Dolenjskem listu dne 29. novembra, nam je tovar. Ignac Meglič poslal pismo o tole vsebino: »V Domem listu od 29. novembra je bil objavljen članek krajevne dopisnice iz Dol. Nemške vasi, v katerem podaja nekaj primerov davne obremenitve v KLO Dol. Nemška vas in sicer za posestnika Ignaca Megliča in Alojza Ladlaha. Ker pa se iz dopisa vidi, da krajevni dopisnik ni bil dovolj poučen o vseh pogojih, ki so vezani na davno obremenitev omenjenih, je nujno, da se k temu dopisu dodam naslednje pripombe:

Dejstvo je, da ima Ignac Meglič delansko samo 15 ha skupne zemlje, od te 6 ha obdelovalne. Poleg tega je dopisnik pozabil omeniti, da ima Meglič pet nedorastlih otrok, kakor tudi ne drži to, da ima tri otroke sposobne za delo, ker sta samo dva, težko pa je smatrati za delo sposobno tudi ženo, ki je stara 50 let ter je mati 14 otrok.

Po drugi strani pa je dopisnik pozabil omeniti, da je imel Ladlaha od kmetijskega davčne osnove 136.000 din, medtem ko je imel od prevozov 5000 din davčne osnove. Krivda davčne komisije in volivcev samih je, da niso na zboru volivcev povedali, da je Ladlaha zaslužil v vojnjo v letu 1950 najmanj 30.000 dinarjev. Zdi se mi potrebno tudi to, da bi pogledali, kje so se v preteklem letu ustajljali avtomobili ter nakladali Ladlaha poljske prideleke pro stihih cenah, za katere vemo, kakšne so bile. Tudi pri njegovi najeti delovni sili ni vse v redu, saj se je do dve njegovi služkinji nista socialno zavarovani ter sta na ta način izkoriščani.

Pri tem bi bilo potrebno omeniti tudi to, da Jože Preseren iz Dol. Nemške vasi, katerega tudi omenja dopisnik, nima davčne osnove samo od kmetijstva 21.539 din, ker ima 6500 din osnove od najemnine za poslovne prostore, katere uporablja KZ, kar je treba smatrati za izredno dohodek.

Namen tega dopolnilnega članka naj bi bil, da bi krajevni dopisnik pri zbiranju raznih podatkov, ki jih namerava objaviti, bolj pazil ter objavljati v dopisih vesti, ki so kritike ali pohvale vredne.

Le pravilna, zdrava kritika doseže svoj namen, medtem ko objavljane neresenih vesti ali premalo obrazložjenih podatkov čitate, katerim je resnica poznana, samo razburja. Ignac Meglič.

V trebanjski gostilni »Potnik« še ni reda

V gostilni »Potnik« je na hrani večje število abonentov. Nismo zelo izbirčni, vendar smo s hrano vse prej kot zadovoljni. V začetku oktobra smo abonenti sklicali sestanek, da bi se najprej pogovorili s upravnikom in kuharico o osebi, prvi se je izkazal, češ, da gre v posteljo, da je bolan; kuharskega in strežniškega osebja pa sploh nismo mogli dobiti na sestanku. Hoteli smo se pogovoriti o cenah in kvaliteti hrane. Z oktobrom se je hrana podražila. Kosilo stane 48 din. Pričaokovali smo, da se bo tudi kvaliteta izboljšala, toda zaman.

Po sestanku, ki je sicer ostal brez uspešnih, je bil nekaj dni jedilnik nekoliko izmenjan, toda samo toliko, da smo se malo potolažili. Čez nekaj dni pa se je začela spet stara pesem.

Od oktobra dalje je cena nekaterim šivilom kot masti, olju, sladkorju in mesu v celi državi občutno padla. Pričaokovali

Damsko-frizerski salon
ADAM IVAN
NOVO MESTO, GLAVNI TRG 28
naznanja svojim cenj. strankam, da so ostale cene vsem frizerskim uslugam skoraj neizpremenjene

Dvignimo dolenjsko sadjarstvo

Sadjarstvo prisetavmo med najvažnejše panoge našega narodnega gospodarstva, saj spada med najbolj plodne in donosne; lepo in zdravo sadje najde kupca povsod in je povpraševanje po njem vedno večje.

PREJ PUSTE GMAJNE — ZDAJ OREHOVI NASADI

Kraške goličave po pobočjih nad Kolpo pod vasmi Predgrad, Kovača vas, Stari trg in Špeharji — Dalnje njive so začeli pogozdovati že pred vojno. Ker so se poizkusi dobro obnesli, zlasti bor se je lepo razrasel, s pogozdovanjem nadaljujejo tudi po vojni.

Letošnje jesen nameravajo pogozditi vsaj 5 ha površin. Pa še en pаметen poizkus nameravajo napraviti spomladi. V Beli krajini na splošno zelo dobro uspevajo orehi. Ob cesti Špeharji — Sinji vrh so se zadnja leta prav lepo razrasli, čeprav jih nihče preveč ne neguje. To je dalo povod, da so sklenili zasaditi z orehovimi drevesi del gmajne nad navedeno cesto. Za enkrat imajo pripravljenih 800 sadik oreha. Da bodo orehi na pusti zemlji bolje uspevali, jim bodo pognojili s cestnim blatom. Znano je namreč, da orehom zelo prija to gnojilo. Nedvomno bo poizkus ob skrbni negi uspel, saj je tu podnebje zelo ugodno za rast žilahnega drevja.

Priporočljivo bi bilo, da bi napravili slične poizkuse še drugod in mor da tudi z drugimi vrstami koristnega drevja. Za prvo tovrstno orehovo plantažo v Beli krajini se posebno zanima okrajni gozdar Maks Pavlin.

USPELA PRIREDITEV ZVEZE BORCEV

Prijetno so nas presenetili preteklo soboto člani Zveze borcev II. novomeškega terena z unaj navidez skromno, a zato nič manj prirereno kulturnozabavno prireditvijo v Domu JA. V dvorani se je že pred napovedanim časom zbralo lepo število ljudi. Pozdravne besede je spre-govorila tov. Marija Kapov, članica odbora ZB, nato pa je tov. Roman Kobe napovedal spored. Po Učakarjevi vurturi »Partizanka«, ki jo je učinkovito zaigral simfonični orkester Doma JA in SKUD »Dušan Jereb«, smo slišali dobro podano recitacijo Kajuhove pesmi matere treh partizanov, ki jo je predvajala Eva Nifergalova. Orkester je nato zaigral odlomek iz Kalifa Bagdadskega, tov. Jože Perpar pa je recitalir Avenjakova Pesem o ljudski oblasti. Borci JA so nato v prijetnem kvartetu — harmonika, violina in dve kitari — zaigrali

in zapeli dve partizanski pesmi, borec JA, dober violinist, pa je zaigral solo točko iz Traviate. Z recitacijo Kajuhove Matere padlega partizana, ki jo je z občutkom podala tov. Dragica Kobetova, je bil kulturni del sporeda zaključen, nakar se je začela sproščena zabava s plecom. Za prehrano, ki je bila dobra in cenena, je bilo dobro poskrbljeno, za kar gre priznanje delavnemu odboru ZB in vsem, ki so mu ta večer pomagali. V plesu in prijetnem kramljanju je minil uspeši večer. Zehemo si še več takih in podobnih prireditev — morda nas v kratkem presenetijo tudi ostali terenski odbori ZB Novega mesta? — Dobitek prireditve je odbor I. terena ZB namenil za partizanski spomenik in Novoletno jelko partizanskim otrokom. Odboru naše priznanje za pokazano vnemo in dobre namene!

Gibanje prebivalstva v okraju Trebnje

V novembru 1951 se je v trebanjskem okraju rodilo 34 otrok, od tega 17 dečkov in 17 deklet. Umrlo je 23 oseb, porok pa je bilo 28.

Novo družine

Kmet Jakob Janez iz Tolč in hči Grmšek Matilda iz Tolč, Rudar Bajt Franciček in Povše Marija, hči posestnika, oboja iz St. Janža. Železniški upokojenec Dežman Franc in gosposinja Sedlar Marija, oboja iz St. Janža. Sin kmeta Hočevnar Jože in hči kmeta Grabnar Alojzija, oboja iz Mirne vasi. Sin kmeta Nantigal Rudolf in Trebanjska in hči kmeta Brajca iz Češnjice. Gozd-delavec Novak Franc in kmečka delavka Zora Antonija, oboja iz Češnjice. Sin kmeta Robek Franc in Gorenc Ana, kmetica, oboja iz Mirne vasi. Sin kmeta Kocijan Jože in hči kmeta Ljubi Jožefa, oboja iz Češnjice. Sin kmeta Barbo Alojz in hči kmeta Kotar Terezija, oboja iz Cateža. Miličnik Budihna Viktor iz Divrače (Sežana) in natakarica Zaman Angelca iz Ljubljane. Sin posestnika Resnik Franc in kmetica Strah Marija, oboja iz Sv. Križa. Sin kmeta-zadružnika Potrebujšč Angel in hči kmeta-zadružnika Božič Jožefa, oboja iz Sv. Križa.

Rudar Suštar Jožef iz Ljubo (Celje-okolica) in gosposinja Komarčiča Zora Ana, oboja iz St. Ruperta. Kmetički delavec Suštar Viktor iz St. Lovrenca in hči posestnika Krašček Franciška iz St. Ruperta. Kmečki delavec Dolenc Andrej in kuharica Kalčič Justina, oboja iz St. Ruperta. Kmet Berk Adolf in hči kmeta Kos Marija, oboja iz Bistrice. Kmet Avsee Stanislav iz Bistrice, trg. pomočnica Buzgič Avgusta iz St. Ruperta. Kmet Rožnik Janez iz Horjula (Ljubljana-okolica) in hči posestnika Vrhovec Marija iz Velike Loke, Kolarski pomočnik Kunsteck Janez in kmečka delavka Korbar Angela, oboja iz Mirne. Železniški

namoščenec Obreza Martin iz Stične in šiviljska pomočnica Murn Ana iz Dobrušica. Čevljar Ilnikar Jože in delavka Anžur Marija, oboja iz Dobernice. Rudar Lužar Feliks iz St. Janža in delavka Krevs Pavla iz Dol. Nemške vasi. Kmet Lah Jožef in hči kmeta Dim Marija iz Mirne. Kmet Koželj Alojz iz Dobrušica in hči kmeta Sladič Ana iz Mirne. Sin kmeta Vidmar Jožef in hči posestnika Retelj Marija, oboja iz Dol. Nemške vasi. Kmet Vrhoveček Jožef in hči posestnika Katerle Marija, oboja iz St. Lovrenca. Avtomehanik Mede Jožef iz Straže in Smolčič Ana, trg. pomočnica iz St. Janža. Sofer Zaman Franc iz Pramskovega in Kozlevčar Angela iz Trebnja.

Umrli so:
Gosposinja Ostanek Jožefa, 52 let, Catež. Dojenček Stamoar Karolina, 11 dni, Češnjice. Gosposinja Zupančič Ana, 92 let, Češnjice. Gosposinja Šanica Ivana, 72 let, Dobernič. Delavka Uršič Ana, 54 let, Dobernič. Sin posestnika Vidmar Adolf, 10 let, Dol. Nemške vasi. Kmet Kolenc Alojzij, 49 let, Dol. Nemška vas. Kmetica Kašič Antonija, 75 let, Mirna. Gosposinja Graoar Franciška, 59 let, Mirna. Kmet Mežnar Andrej, 72 let, Mirna. Kmet Lunder Franc, 43 let, Mirna vasa. Užitkarica Zora Ana, 89 let, Mokronog. Užitkarica Hlebec Marija, 81 let, Mokronog. Kmet Kastelic Janez, iz Sela-Sumberka, 72 let, Dojenček Koželj Ana, 17 dni, iz Sela-Sumberka. Podlesnik Venceslav, kmet, 41 let, St. Lovrenc. Užitkar Markovič Anton, 92 let iz St. Lovrenca. Kmet Zajc Alojzij, 74 let, St. Lovrenc. Gosposinja Strojina Marija, 48 let, St. Lovrenc. Gosposinja Saje Marija, 72 let, St. Lovrenc. Mali kmet Kužnik Franc, 43 let, Trebnje. Upokojenka Majer Franciška, 95 let, Tržišče. Užitkar Čuljkar Janez, 82 let, Vel. Gaber.

Gospodarska podjetja, ustanove, obrtnike in ostale opozarjamo,

da bo novoletna številka našega tednika imela višjo naklado in večji obseg. Prosimo, da nam pošljete pismena naročila za reklamne oglase in novoletna voščila najkasneje do 20. decembra t. l.

UPRAVA »DOLENSKEGA LISTA«, NOVO MESTO, LJUBLJANSKA CESTA 25

smo, da bo cena prehrane v gostilni padla vsaj z mesecem decembrom, pa nam je upravnik odgovoril: »Niti dinara više, niti dinara manje!«

»Dobro« smo si mislili, »ti lahko govoriš, če pa bi užival to, kar nam primeno na mizo, prav gotovo ne bi tako govoril.« Prepričali smo se, da je v mestih mnogo teže za živlta kot na podeželju, lahko pa primerjamo kakršno koli menzo ali gostilno kjerkoli, pa nudi svojim abonentom za tak denar vse kaj drugega, kot pa gostilna v Trebnjem. Naj navedemo samo jedilni list za kosila v 1 tednu:

Ponedeljek:
Prežgana juha, zelje in 2 krompirjeva cmocka; 2 komadiča kruha.

Torek:
Gosta ješprenčkova juha, čebulova omaka in krompir; dva komadiča kruha.

Sreda:
Juha z zaspanim zdrobom, 2 koščka mesa in nekaj paradiznikovi omaki, nekaj koščkov krompirja v kosih, 2 komadiča kruha.

Četrtek:
Prežgana krompirjeva juha (voda brez krompirja), nekaka tekoča ješprenova pižota brez mesa, nekaj solat; 2 koščka kruha.

Petek:
Prežgana juha, paradiznikova ali vinska omaka in pražen krompir; 2 koščka kruha.

Sobota:
Krompirjeva juha (krompir na pol kuhani), zelje z zdrobom (kot polenta); dva koščka kruha.

To se ponavlja iz dneva v dan, iz tedna v teden, že iz leta v leto. Močnatih jedi sploh ne poznamo. razen zadnje čase krompirjeve emoke. No, tudi to so jedi, ki so užitne, če so okusno pripravljene. Toda sprememba človeku prija, zato smo se odločili vsi kot navedeni, da se v gostilni v trebanjski gostilni so že daleč od kuharske umetnosti, zato ne vedo, kaj gre skupaj. Ne vedo, kdaj je preveč paprike, česna, soli, niti kdaj tega ni dovolj. Meso se nam malokdaj prikaže na mizo in še takrat ne vemo ali je gulaž ali obara ali omaka. Okusa nima nobenega... Množekokrat romajo krožniki polni nazaj v kuhinjo, pa se tam ne zmenijo, zakaj nismo pojedli, če lačni odhajamo nazaj na delo s kritiko in brez volje do dela. Če bi abonenti pri svojem delu kazali tako malo čuta odgovornosti, prav gotovo ne bi več bili na svojih mestih, za svoje delo pa bi morali dati pošten odgovor nadrejenim.

V trebanjski gostilni pa so sami svoji gospodarje, saj jim, kot kaže, nihče ne more do živlega. Ko smo upravnika vprašali, zakaj je tako slaba hrana, se je izgovarjal da kuharica vna zna kuhati. Kuharica pa trdi, da kar dobi to lahko porabi. Ko smo predlagali upravniku, naj pošle druge kuharice, se je izgovarjal, da ne more boljše dobiti nikjer. V časopisu pa smo brali, da glavna uprava za gostinstvo in turizem ponuja v malih oglasih vzdržane kuharice.

Ko se bo okraj razformiral, se bo število abonentov znižalo. Ker verjetno prehrane do tedaj ne bo nihče uredil, bomo abonenti odhajali vsaj s to zavestjo, da so nas dolgo izkoriščali in si polnili žepo na naš račun, da pa je mnogim potekla, vsaj v Trebnjem »zlata, dobičkonosna doba!«

Abonent trebanjskega menze Pri »Potniku«

Kino
KINO NOVO MESTO PREDVAJA:
OD 14. do 17. decembra: angleški film »S čredami čez kontinent.«
OD 18. do 20. decembra: angleški film »Blanche Fury.«
OD 21. do 25. decembra: ameriški film »Zapljesiva.«

Oglasi
ZLATO ZAPESTNO URO sem izgubila v ponedeljek 10. decembra med 9. in 10. uro v Novem mestu. Najditi naj jo proti na gradit vrno na upravo »Dolenjskega lista.«

PREKLIČUJEM izgubljeno šidikalno izkaznico in jo proglašam za neveljavno. — Pungertar Anton, Grčevr 15, p. Mirna peč.

MESTNA POPRAVLJALNICA ČEVLJEV V Novem mestu sprejema vsak dan vsa v stroko spadajoča dela in izdeluje novo obutev po meri. Cene so ostale iste kakor pred 1. novembrom! Prepričate se z naročili in s popravilom vaše obutve!

NAGROBNI KAMEN ALI PLOŠČO vam uredi Mestno kamosnostvo Novo mesto. Gerdešičeva ul. št. 8 (poleg novega mostu v Razgov log). Če potrebujete novo ploščo, spomenik ali robnike, se obrnite na nas. Klešenja in barvamo frke oz. napisle na spomenkih in spominskih

Prosvetno življenje med vojaki v Bršljinu

Ko trobentač ob pol 8. zvečer zatrobi zbor, vojaški novinci, ki so se šele nedavno navadili na postrojitev, vedo, da se začne kulturno delo v četi. Razen vojaškega in političnega udejstvovanja imajo vojaki JA vsestransko možnost tudi za izobrazbo in kulturo, kar je bilo v stari jugoslovanski vojski docela onemogočeno.

V eni edinc Bršljinske garnizije pri Novem mestu je kulturno delo po prizadevnosti vojakov in komande posebno dobro razvito. Vojaki imajo svoj pevski zbor in so že dosegli kar lepe uspehe. Tako so za dan Republike pripravili dve pesmi: »Zastavo Partije« in »Republiko«. Imajo tudi živahno delujočo folklorno skupino s 24 člani, ki je nastopila že dvakrat. Skupino vsak dan vadi podoficer Ivaš, ki je prej sodeloval v kulturno-umetniškem društvu v Sisku. Seveda ima težave! Od mladih vojakov, zbranih iz vseh republik, ki naj plešejo različne in nepoznane plese, je treba osnovati kolektiv, ki bo res prikazoval bogastvo naše folklo-re. To jim bo pomagalo, da bodo kasneje v svojih vaseh in podjetjih lahko organizirali folklorno udejstvovanje. V četi je tudi skupina recitatorjev, ki so že dvakrat nastopili na četnih prireditvah. Skupina si prizadeva, da zajame čim več članov in jih izobrazi za recitiranje.

Stenčas stalno izhaja. V njem vojaki zastavljajo in rešujejo vprašanja, važna za njih in vso edinico. Rubriki »Verjame-te ali ne« in »Kaj kdo ljubi« sta nedvomno najbolj brani. Prav tako imajo svoj odbojarski in nogometni klub. Ker je v četi tudi državni reprezentant v bantam kategoriji, Srdanović, so že

organizirali nekaj tekem v rokoborbi. Tako je omogočeno treniranje v tej športni panogi novincem kakor tistim, ki so se že doslej udeleževali v rokoborbi.

Džes je sestavljen iz samih vojakov in ima tri harmonike, štiri kitare, vio-

zumljivo, da jim predpostavljeno nudijo vso pomoč. Vojakom je dano popolnoma na voljo, v katero smer kulturnega dela se vključijo. Nekatere vrste kulturno-mno-žičnega dela so ozko povezane z vojaškim in političnim poukom.


Vojaki pri srbskem kolu.

lino, nekaj tamburic, flavto in klarinet. Zdjaj je sicer še neubran, toda kaže, da bo kmalu postal odlično sredstvo za zabavo v četi.

Kino obiskujejo vojaki enkrat na teden. Prav tako jim je omogočeno branje časopisov. Vasko tretji vojak je naročen na »Borbo« ali »Politiko«, na armadni tisk ali kak lokalni časopis. Za časopise so določene posebne ure zvečer. Vsaka učilnica ima »vojaški kotiček« oziroma ročno knjižnico, ki jo zašča centralna knjižnica, in tako vojak lahko vedno dobi v roke dobro knjigo. Predavanja iz raznih področij so pogosta. Šah je priljubljena igra, ki se je naučil že vsak rekrut.

Da kulturno delo tako lepo uspeva, imajo zaslužno sami vojaki s svojim kulturno-prosvetnim odborom; seveda je ra-

Tako množično kulturno delo se lahko razvija samo v resnično ljudski armadi, kakršna je naša. S tem si vojaki širijo svoje politično in kulturno obzorje ter zore v dobre vojakke, ki bodo znali zvesto braniti domovino pred komer koli. Kulturno razvit vojak tudi laže razume, zakaj mora sovražiti sovražnika svoje domovine in vsakogar, ki ograža našo svobodo. Naši vojaški vedo, da je Sovjetski zvezi in njenim satelitom Jugoslovanska armada najhujši trn v peti, kajti ta armada je bila in ostane največje jamstvo naše svobode in neodvisnosti. Jugoslovanska armada je tista, ki vsem našim delovnim ljudem omogoča mirno, ustvarjalno delo v graditvi socializma in ki stoji kot trden branik miru v svetu.

Kapetan Ante Zirkovič

Udeležite se našega NAGRADNEGA ŽREBANJA!

Rednim naročnikom našega tednika pripravila uprava lista prijetno presenečenje. Vsak naročnik, ki bo izpolnil svojo dolžnost do lista s tem, da bo že pred ali takoj po prvem januarju 1952 plačal celoletno ali pa vsaj polletno naročnino za leto 1952, bo sodeloval v velikem nagradnem žrebanju, ki bo v upravi lista 21. januarja 1952.

Nagradnega žrebanja bodo deležni vsi naročniki, od katerih bomo najkasneje do 20. januarja prejeli celoletno ali vsaj polletno naročnino za novo leto. Ker prihajajo nekatera vplačila s čeki do nas šele po 14 dneh, svetujemo vsem naročnikom, da vplačajo naročnino na najbližji pošti (ali pa pri nas osebno) takoj po 1. januarju.

Vsi, od katerih bomo vsaj do 20. januarja prejeli celoletno naročnino (400 dinarjev), bodo sodelovali v prvi skupini nagradnega žrebanja. Za te naro-

nike smo pripravili te-le nagrade: 1. nagrada — 1000 dinarjev v gotovini, 2.—9. nagrada — krasne knjige, ki bodo v ponos vsaki knjižnici.

Vsi, od katerih bomo vsaj do 20. januarja prejeli polletno naročnino (200 dinarjev), pa bodo sodelovali v drugi skupini; za te smo pripravili naslednje nagrade:

1. nagrada — »Dolenjski list« za leto 1952 — brezplačno, 2. nagrada — »Dolenjski list« — polovica leta brezplačno,

3.—7. nagrada — lepa knjižna darila. Kdor je v zaostanku za naročnino za leto 1951, mora seveda prej poravnati zaostanek, hkrati pa naj nakaže predplačilo za leto 1952. V nagradnem tekmovalju bodo sodelovali tudi vsi tisti naročniki, ki plačujejo naročnino za »Dolenjski list« za svoje v inozemstvu.

Uprava »Dolenjskega lista«

O preimenovanju novomeških ulic in trgov

Na novembrskem zboru volilcev Novega mesta je bilo obravnavano tudi vprašanje preimenovanja novomeških trgov in ulic. Ker je stvar toliko važna, da je ne more zadovoljivo rešiti samo za to postavljena komisija, niti ne samo enkratni zbor volilcev, začujemo v našem listu z javnim razpravljanjem o tem vprašanju, da bi tako vzbudili zanimanje čim širše javnosti in dosegli sodelovanje vseh, ki jim je Novo mesto pri srcu. Oglasijo naj se ne samo današnji prebivalci Novega mesta, temveč tudi oni Novomeščani, ki jih je službena dolžnost raztresla po vsej državi ali sedaj stalno žive izven domačega kraja, pa jim še vedno Novo mesto utripuje v mislih in čustvu z vso intimnostjo rodne hiše. Le tako bomo prišli do zadovoljive rešitve vprašanja, ki je prav tako kot regulacija mestnih ulic in popravilo ter pozidava hiš v mestu važna za odraz središča Dolenjske. Če lepo urejene ulice in snažne hiše ustvarjajo mestu lepo lice, mu poimenovanje ulic in trgov daje pečat njegovega življenja od davnih dni njegovega začetka do najbolj žive in aktualne sodobnosti. Oboje je enako važno in sedaj, ko zunanje lice

mesta po prizadevnosti sedanjega Mestnega ljudskega odbora vendarle začneja dobivati lepše lice, je treba z vso resnostjo misliti tudi na odraz njegovega gospodarskega, kulturnega in političnega življenja, kar naj izpričujejo imena njegovih ulic in trgov.

Kadar se lotimo revizije uličnih imen, moramo imeti pred očmi nekatera osnovna načela, ki se nam jih je pri tem držati: ohraniti je treba take nazive, ki nam razodevajo vlogo dotičnega mestnega predela ali ulice v stoletnem mestnem razvoju, ohraniti ali poimenovati je treba ulice po osebah ali ustanovah, s katerimi je Novo mesto povezano s splošno slovensko kulturno rastjo, in ne najzadnje uporabiti nazive, s katerimi bo izpričan delež in podprtana vloga mesta v usodnih letih osvobodilnega boja ter izražena zahvalnost onim, ki so svoje delo in življenje žrtvovali osvoboditvi slovenskega ljudstva.

Drugo, kar je pri podeljevanju uličnih imen treba imeti pred očmi, je posebnost posebnosti mestnih predelov ter v posebej prihajajočih ulic. Treba je ločiti med zgodovinskim jedrom mesta in novimi, iz njega organsko rastočimi mestnimi deli z novo nastajajočimi trgi in širokimi ulicami, ki so sedaj dostikrat komaj s širokimi obrisi označeni in čakajo še razume in tenkočutne roke urbanista in arhitekta, da jim začrta trdno in ustrezno obliko.

Tretje, o čemer si je treba biti na jasnem, pa je skrb, da je ulica ali trg dostojna imena, ki ga naj nosi.

Ne spuščali bi se danes v podrobnejšo obravnavo predlogov za poimenovanje ulic; o tem bi spregovorili prihodnjic. Hoteli bi poudariti le še to, da je vsaj tako važno kot podeljevanje novih imen ulicam, važna tudi njih ureditve. Poleg tega pa naj ima vsaka pomembnejša ulica na svojem začetku tudi obrazložitev svojega naziva. Kako naj bo to izvršeno, je stvar arhitekta in umetnika. Prav tako bi bilo treba misliti na okras mesta z estetsko polnovernimi kiparskimi in arhitekturnimi spomeniki in podobnim, česar mesto danes sploh nima. Da bi bilo treba to reševati hkrati z novim poimenovanjem, je na dlani, ker bi s tem posebnosti mestni predel ali večja ulica dobila tudi svoj lepotni in umetniški podudarek. Vemo, da tega ne bo mogoče izvršiti v nekaj dneh, porazgovoriti pa bi se veljalo tudi o tem, saj je to tudi del kulturne politike Novega mesta. Te pa nikjer ni mogoče voditi samo z vidikov trenutne koristnosti in potrebe.

Obvestilo dopisnikom

Zaradi pomanjkanja prostora so v tej številki izostali številni prispevki dopisnikov iz Žužemberka, Smetova, Gradca, Metlike, Št. Jernjeja, Novega mesta, Stopič. Trebna itd. Objavljeni bodo v prihodnjih številki, ki bo izšla v povečanem obsegu.

Uredništvo

Važno sporočilo naročnikom in bralcem za 1952. leto

V letu 1952 bo prihajal »Dolenjski list« k vam v razširjenem obsegu. Enkrat do dvakrat na mesec bo izhajal na 6 straneh, dvakrat do trikrat na 4 straneh, večkrat na leto pa na 8, 10 in 12 straneh.

Cena posamezne številke bo po obsegu tednika 8, 10 oziroma 12 dinarjev, stalni naročniki pa bodo vse številke prejimali po enotni nižji ceni: celoletna naročnina za 1952. leto bo 400 din, polletna 200 din in četrtletna 100 din.

Za naročnika bomo šteli samo tiste, ki vnaprej plača vsaj četrtletno naročnino. Plačate lahko ali osebno v naši upravi v Novem mestu ali na naš ček, račun št. 616-1-90322-1 ali pa po navadni poštni nakaznici na naslov: Uprava »Dolenjskega lista«, Novo mesto, poštni predal 33 — Ljubljanska cesta 25. Prosimo, da na položnici ali nakaznici napišete »star« oziroma »nova« naročnik.

Dosedanjim naročnikom bomo priložili v eni prihodnjih številki položnico. Prosimo, da nam naročnino čimprej nakažete. Kdor v letu 1952 ne namerava ostati naš naročnik, naj prvo januarjo številko vrne s pripombo: Ne sprejemam.

Starim naročnikom in vsem rednim dopisnikom nudimo 10% provizije za prodajanje »Dolenjskega lista« in za zbiranje malih ter reklamnih oglasov, ki jih objavljamo. Interesenti naj se pisмено ali osebno javijo upravi lista, nakar jim bomo dali natančnejša navodila.

Vsi naročniki, od katerih bomo celoletno ali polletno naročnino za leto 1952 prejeli vsaj do 20. januarja 1952, bodo deležni velikega nagradnega žrebanja, ki bo 21. januarja v upravi našega tednika. Prva nagrada — 1000 dinarjev, petnajst knjižnih nagrad itd. Pozdravlja vas

UPRAVA »DOLENJSKEGA LISTA«

Še o Trdinovi podobi

Dolenjski list je prinesel v 48. št. zanimive spomine (ov. Dolenjska o tem, kako je pred skoraj stoletjem fotografiral pisatelj Janeza Trdina. Njč čudnega ni, če se je po toliko letih marsikatera podrobnost v spominu zabrisala, nastala pa tudi ta ali ona netočnost, ki se pa s pomočjo nekaterih zanesljivih virov da dopolniti in popraviti.

Dr. Aleksander Hudovernik, dober Trdinov znanec, ki je sam dal pobudo za fotografiranje je namreč osem let po dogodku natanko popisal, kako je bilo. Takole pravi: »Bilo je 28. majnika 1905, ko se nas je napolnila četvorica v Novo mesto pozdravit pisatelja Janeza Trdina na prednan njegove petinsedemdesetletice. Čutil sem se dolžnega, da has ta dan pozdravim svojega starega znanca iz dijaških let, ki ga skoro leto dni nisem videl. Poznal sem ga kot nekdanji novomeški dijak dolgo vrsto let ter se seznanil z njim, ko sem na novomeški gimnaziji obiskoval tretji razred. Sešili smo se tisti dan, (potem) ko sva bivši župan Hrihar in jaz Trdino že prej pozdravila na njegovem stanovanju, opoldne z njim v gostilni pri Tučku, kjer je navadno obehval. Ze na potu v Novo mesto sem premišljeval, kako bi se dalo pripraviti Trdino do tega, da se da fotografirati, ker nismo imeli do tedaj nobene njegove slike. Kakor sem poznal Trdino, sem vedel, da ga bom, temu le tako pripravil. Obvestil sem navzočih dam, gospo Hriharjevo in svojo soprogo, kaj nameravam ter ju naprosil pomoči. V nadi, da se mi nakana posreči, sem takoj ob svojem prihodu obvestil fotografa Dolence, da se naj po obedu zgleda v Tučkovi gostilni. Med obehom sem se za nekoliko trenutkov odstranil iz gostilniške sobe, med tem pa sta začeli dami Trdini prigovarjati, da se naj da skupno z družbo fotografirati, češ da bomo imeli vsi trajen spomin na njegovo petinsedemdesetletico. Trdina ni bil nič kaj naklonjen tej ideji, češ: kaj bi se dal star dedec fotografirati!, nazadnje se je vendarle vdal. Ko sem stopil zopet v gostilniško sobo, so me obvestili, kaj se med tem sklenilo. Mislil sem toplo pozdraviti, poklical fotografa, ki je takoj prišel svoje delo. Ker ni bilo v sobi prave razsvetljave, se fotografija cele družbe ni posrečila, pač pa se je dobro posrečila Trdinova podoba, in to je bila glavna stvar — dne 15. julija, tedaj

komaj šest tednov po sestanku, me je presenetila tužna brezolovna vest, da je ob polu šestih uri dopoldne Trdina preminil. (Ljubljanski Zvon 1915, 124—125)

Da podatki dr. Hudovernika drže in da je omenjena družba pisatelja pregovorila, da se je dal slikati, dokazuje tudi Trdinovo pismo dr. Zhašniku l. 1905: »Po svoji volji bi se jaz ne bil dal nikdar fotografirati ali priložilo me je društvo, najboljši ima to na vesti gospa županja. Ali do zdaj še nisem dobil nobene slike. To se razume samo po sebi, da vam rad ustrezem (z njo), kadar mi bo mogoče.« (Odmevi 1930, III, 120)

Prav to Dolenčev fotografija je kmalu po pisateljevi smrti objavila revija Slovan 1905, str. 250, uredništvo pa je na koncu številke dodalo razlago, ki polnoma potrjuje Hudovernikovo poročilo. Zaradi podatkov o sliki naj ga navedemo v odlomku z jezikovnimi napakami vred: »Na dan svoje (I) 75. letnice pa ga je posetila družba intimnih znanec iz Ljubljane in se je posrečilo, pregovoriti ga, da se je dal fotografirati. Tu služba je hotel, da je ta prva fotografija Trdine tudi zadnja. Novomeški fotograf Dolence je napravil iz cele skupine posebno sliko pokojnika ter jih oddaja po K 1.60 s poštnino vred.«

Povsem tem lahko rečemo tole: maja 1905 so Trdino obiskali iz Ljubljane Ivan

Hrihar, dr. Hudovernik in njuni soprog. Na željo vse družbe je s Trdinovo v ednostrojni Dolence vse skupaj fotografiral v Tučkovi gostilni. Posnetek se ni posrečil v celoti, pa pa Trdinova podoba. Prav to je fotograf razmnožil in je po pisateljevi smrti tudi prodajal. Fotografiranje torej ni v nikaki zvezi z izdajanjem Trdinovih zbranih spisov, kakor se včasih bere, ker so le-ti začeli izhajati poprej, ampak je dal pobudo zanj je obisk prijateljske družbe iz Ljubljane.

Pa še nekaj o podobnosti fotografije. Tov. Dolence zatrjuje, da je fotografija zelo verna, dosti bolj, kakor pa risba, ki jo je v nagladi in kar na navadno vizitko narisal pri Tučku Ivan Vavpotič, ko je bil še študent praške akademije (posnetek je prinesel tudi Zvon 2. junija 1930, str. 354). Tudi o tej stvari so mnenja deljena: dr. Niko župančič, ki je kot novomeški študent Trdino gotovo z zanimanjem večkrat opazoval, sodi, da Vavpotič ni pogodil le glavnih potez obraza, ampak je verno izrazil fiziognomijo in karakteristične attribute osebnosti (Dom in svet 1924, 42). Prilika je lepa: obe sliki, narejeni za pisateljevega življenja, sta bili večkrat posneti po časopis, tudi Novomeščani, ki so Trdino dobro poznali, niso take rečki, pa bi lahko mimo-grede presodili, katera slika je vernejša. Bér.

Gojenci kmetijske šole Grm so gostovali v Dolenjskih Toplicah

Kmetijska šola na Grmu ne skrbi samo za strokovno izobrazbo svojih gojencev s podoželja, temveč jim daje tudi splošno kulturno izobrazbo. V nedeljo 25. novembra so igralci grmske šole gostovali v Dol. Toplicah z uprizoritvijo ljudske igre Domen. Prostor na dvorano novega združnega doma so gledalci skoraj popolnoma napolnili. Igralci, sami kmečki fantje in dekleta, kažejo do odrskih del veliko veselje, vendar se jim je poznalo, da odra še niso dovolj vajeni. Tudi govorica igralcev, ki so doma iz raznih krajev in se

poslužujejo domačega dialekta, je precej motila. Navaditi se bodo morali odrske govorice. Med njimi so igralci, ki se bodo ob dobri režiji lahko razvili še v prav dobre igralce-diletante in ki bodo po končani šoli lahko tudi v svojih domačih krajih precej pripomogli k dvigu vaških odrov. Z nastopi in z razumevanjem zahtev odrske umetnosti si bodo grmski igralci pridobili več spretnosti in njihovi nastopi bodo vedno boljše. Ze to, da se poleg svojega dela posvečajo tudi dramatici, je razveseljivo dejstvo. D. G.

Jože Dular:

Kulturni delež Bele krajine

(OB STOLETNICI SLOVENSKE KNJIGE)

Bela krajina, deželica uklenjena med Gorjanci in Kolpo, med žumberske hribe in kočevske hoste, je svet zase. Pomaknjena na jug prav tako kot Prekmurje na vzhod in Koroška na sever, tvori z onima dvema skrajne mejnike našega rodu in naše besede, zlasti naših pravadnih obredij, ki so se do danes ohranila edino v teh obrobjih pokrajinah. Koroški ziljski rej in števhanje, prekmurški meštrski pleši in podravske orači z ostanke korantovanja, belokranjska kola, jurjevanje, kresnice, robčeci, metliški turn in petelinji boj! To je poezija, to je moč, to je zakoreninenost v izročila očetov, ki so naredila, da stoji mejniki tam, kjer so jih našli predniki zasadi.

Bela krajina je postavila mejnike in ni odstopila od njih. Bili so Turki, preplavili so jo — ne enkrat! — toda vzdržala je Dežela je bila v pepelu in ruševinah — kako praznih rok etoji tu dostikrat umetnosti zgodovinar! — toda ostala je! Osemnajstkrat so Osmani napadli Belega krajino, petkrat je bila Metlika pogana ali razrušena. Meč v eni, zidarska dila v drugi roki, to je bil opravek Belokranjcev skozi dolga desetletja. Kakšen naj bo torej kulturni delež te revne deželice?

In vendar ga je dala. Ne sicer takšnega kot na priliko selška ali eorška dolna, kjer so njeni ljudje imeli ljubljanske šole

in njihovo učnost skoraj na dosegljaj. Sele čez Gorjance se je Belokranjcu odpirala pot v svet.

Šli so drug za drugim. Peš, z domačim in poštnim vozom in z vlakom v zadnjih desetletjih. V Novo mesto, Ljubljano, Gradec, na Dunaj... Po vsej evropski zemlji in še čez morje. Šli so kot solniki, književniki, kiparji, slikarji in glasbeniki, slovstveniki in znanstveniki, publicisti in politiki. Bili so zame, dovolj bogato za to revno deželo.

Tako je Metlika, kot nekdanje eredišče Bele krajine (Metliška marka), dovolj častno odrlila svoj delež. Iz nje je kot najodličnejši izšel kipar Alojzij Gangl (1859—1935), ki se je iz skromnega podbarskega vajenca razvil v samoniklega umetnika in ustvaril Slovencem vrsto monumentalnih del. Njegova stvaritev sta Vodnikov in Valvasorjev spomenik v Ljubljani, marmorno poprsje Prešerna, portreti Josipa Cimpermana, Ernestine Jelovškove in Josipa Stritarja. S svojimi kipi in reliefi je okrasil ljubljansko Opero (Veseloigra, Zaloigra, Genij, glasha in drama), stolno cerkev v Diakovju, cerkev v Preesbauu pri Dunaju, na metliškem pokopališču pa etoji njegov bronasti Kristus — osamel popotnik. Dolga vrsta njegovih del je v zasebni lasti Umetnik, ki so ga utesnilevate ozke domače razmere, je večidel svojega življenja prebil v

tujini, na Dunaju in v Pragi, kjer je tudi umrl. Zaro z njegovim pepelom so prepe-ljali v domovino na metliško pokopališče.

Pod isto streho kot Alojzij Gangl se je štirinajst let pozneje rodil njegov nečak, pesnik in pisatelj Engelbert Gangl (1873—1950). Lepo je število knjig, s katerimi je bolj ali manj uspešno obogatil našo književnost, zlasti mladinsko. Ze z osemnajstimi leti se je oglašil v »Ljubljanskem zvonu«, 1897 izdal pesniško zbirko »Iz luči in teme«, v kateri se je ponekod dovolj srečno otrešel Cimpermanove in Stritarjeve formalistične šole. Kot dramatik je bil uspešen — zlasti med izseljenci — s štiridejanko »Sin« (1899), ki so ji kmalu sledile drame »Sad greha«, »Dolna solz«, »Sfinga« in »Veseli ljudje«. Svoje ožje rojake je opisal v knjigah »Veliki trgovec« (1902), »Trije rodovi« in »Beli rojaki«. Kot solnik je sestavljal solska berila in deloval kot pedagoški pisatelj in žurnalst, zlasti pri sokolskih glasilih. Leta 1900 je ustanovil mladinski list »Zvonček« in začel izdajati »Zbrane spise za mladino«, ki so kasneje drugič izšli v desetih knjigah pod naslovom »Moja pot«. Engelbert Gangl je bil duševno čudovito prožen in delaven prav do zadnjih dni svojega življenja, kar priča bogata neobjavljena literarna zapuščina. Tu sta dve zbirki pesmi »Belokranjske popevke« in »Pot v življenje«, dalje »Bela krajina in sonet h«, »Soneti o dobrem in zlém«, »Soneti s potovanja«, »Izbor sonetov 1941—1945«, »Milivoj in Milada — roman v sonetih«, »Rudar Janže — roman v prozi«, »Učitelj in kmetje — iz starih solških kronik«, ki je pravcata epopeja Bele

krajine. V zadnjih letih pred smrtjo je napisal v verzih tudi trilogijo »Stare slave dedovina«, ki vsebuje tri žalne igre v petih dejanjih: »Samo«, »Solunska brata« ter »Crtomir in Bogomila«.


Alojzij Gangl (1859—1935)

Iz Metlike sta bila brata Navratila, od katerih je poznan zlasti Ivan Navratil (1825—1896) kot narodopisec, jezikoslovec n urednik »Vedeza«, prvega slovenskega mladinskega časopisa (1848—1850). Napisal je mnogo narodopisnih in jezikov-

nih razprav (l. 1850 je izdal slovnico), Trdina pa ga hvali kot začetnika in očeta slikane slovenske konverzacije, ki je po letu 1848, zlasti v družtvih, vse bolj začela izpodrivati nemščino. — Njegov brat Anton Navratil (1830—1897) je študiral na zagrebški univerzi in bil vzgojitelj otrok Jelacičevega brata Djura Jelaciča. Večinoma je živel kot zasebnik v Metliki, se zanimal za narodopisje in bil kot pristaš šilriza med stebri narodnega življenja v Beli krajini.

V Metliki se je rodil tudi dr. Evgen Lampe (1874—1918), urednik »Pomladnih glasov« (1897), »Doma in sveta« (1900—1913) in »Slovenca« (od 1900 dalje). Po poklicu duhovnik je v politiki in književnosti ostro odklanjal vse, kar se ni skladalo s katoliškimi navetvenimi in verskimi načeli.

Metličana eta bila tudi naša solnika Martin Ivanetič (1874—1881) in Franc Hočevar (1853—1919). Ivanetič je veljal za enega najboljših učiteljev tedanjega časa in je za svoje uspehe tudi postal častni ljubljanski meščan. Napisal je dva nemška jezikovna prročnika, medtem ko je Hočevar izdal več dobrih matematičnih knjig za srednje šole. Bil je profesor matematike na tehniku v Brnu in kasneje na tehniku v Gradcu, kjer je tudi umrl.

V Metliki se je rodil tudi zdravnik dr. Mirko Cernič (rojen 1884), avtor raznih zdravniških razprav in »Kliničnega besednjaka«. Veliko se trudi za pravilno slovensko zdravniško izrazoslovje (knjiga »Slovenske zdravstvene besede«) in je tudi urednik Zdravstvene knjižnice.