

Dolenjski list

Glasilo Osvobodilne fronte okrajev Črnomelj, Kočevje, Novo mesto in Trebnje

Leto II. — Stev. 16.

NOVO MESTO, 20. aprila 1951.

Izhaja tedensko

Več političnega dela

8. aprila se je sestal v Novem mestu okrajni zbor Fronte

Tretjega zasedanja okrajnega zobra Fronte v Novem mestu se je udeležilo okrog 100 izvoljenih delegatov. Od Izvršnega odbora OF Slovenije je zboru prisostvoval tov. Hočevar Franc, javni tožilec LRS in ljudski odposlanec novomeškega okraja za Ljudsko skupščino LRS.

Iz obširnega poročila sekretarja okrajnega odbora OF je razvidno delo Fronte v novomeškem okraju, precej so pa dodali poročilu tudi delegati osnovnih organizacij iz vasi. Veliko večja udeležba pri včitvah v Ljudsko skupščino 18. marca kot na volitvah v okrajno skupščino je dokaz boljšega političnega dela osnovnih organizacij v pripravah za volitve.

Najboljša organizacija je v Dolenjskih Toplicah, ki si je tudi priborila prehodno zastavico okrajnega odbora OF v trajno last. Ponosni zadružni dom, ki bo na dan proslave 27. aprila svečano izročen svojemu namenu, je plod dela in naporov frontne organizacije. 9000 ur prostovoljnega dela so opravili frontovci Dolenjskih Toplic pri raznih delih v korist kraja v času šestmesečnega tekmovanja. VO - OF Gornja Brezovica pri St. Jerneju je tudi prejel priznanje okrajnega odbora OF. V svete vrste je organizacija zanjala že 90% vseh volivcev. Dobro je sodelovanje s KLO, vse zadeve kraja rešujejo na skupnih sestankih. Za popravilo vaške ceste so nadrobili 250 kubičnih metrov gramoza, očistili in poškrpeli vse sadno drevje in popravili vaški vodnjak. Kar 5000 ur prostovoljnega dela so opravili pri tem.

V KLO Zameško se je delo Fronte močno pozivilo. Vse predvolilne sestanke so pripravili sami krajevni aktivisti. Mnoga dela so vložili frontovci tega kraja v popravilo vaški poti in kopanje odvodnih kanalov, pozabili pa so o tem poročati. Organizacija OF na Trški gori je v veliko pomoč tamkajšnjim KDZ. Ni sestanka ali seje Fronte, da ne bi na njej razpravljali o kmečki delovni zadruži. Po zaslugu Fronte se je v letošnjem letu vključilo v zadružno 6 novih članov. V svoje vrste je organizacija zajela že 82% vseh volivcev. Omeniti je treba zboljšano delo Fronte v Hinjah. Izkazali so se pri odkupu krme in pripravah za volitve. Sedaj so sklenili, da bo do konca leta pod streho zadružni dom, katerega mislijo takoj graditi.

V Gornjih Sušicah si frontovci zelo prizadevajo, da bo zadružni dom čimprej dokončan. Na dograditvi zadružnega doma dela veliko tudi frontna organizacija v Zužemberku. Se cela vrsta je organizacij, ki so se izkazale pri delu, kot n. pr. organizacije v St. Jerneju, St. Petru, Uršnih selih, Zbruh, Dvoru, Ajdovcu, v Smihelu pri Novem mestu, Vavti vasi, Straži in drugod.

Iz poročil in razgovora na zboru pa je tudi razvidno, s kakšnimi težavami se borijo frontne organizacije na vasi. Frontne organizacije se še vse preveč spuščajo v drobna gospodarska vprašanja, ki spadajo predvsem v delokrog krajevnega ljudskega odbora. Prispij politično delo, ki je glavna naloga OF. Razni nepravilni posegi okrajnih aktivistov mimo krajevnih organov povzročajo veliko težav in rušijo politično zavest naših ljudi. Tako je bil pred dnevi brez vsakega vzroka ali pismenega naloga arretiran in 4 dni zaprt član okrajne skupščine in ljudski inšpektor tov. Bregant Miha iz Zalovč (KLO Smarješke Toplice); baje samo zato, ker je bil navzoč pri nekem sporu vsled odvzemana vola. Delegati osnovnih organizacij so precej povedali o nedemokratičnih načinih dela odšupnih organov na vasi.

Ljudska inšpekcija še ni razvila dela ko bi bilo potrebno. Od 165 grup LI je najbolje razumela svojo nalogo grupa v Zužemberku. Nekoliko gibljejo še grupe LI v St. Petru, Novem mestu ter Stopičah. Primer nedelavnosti je grupa v Smarjeti, kjer dnevno prihajajo pismene prijave in pritožbe na KLO, da jih nihče ne rešuje.

Vrsta novih sklepov, ki jih je sprejel okrajni zbor Fronte, pomeni nove naloge frontnih organizacij. Predvsem je potrebno, da se frontne organizacije posvetijo v prvi vrsti političnemu delu. Gospodarske stvari spadajo v reševanje krajevnih ljudskih odborov. Fronta pa bo tista, ki bo prizadevanje KLO podprtla, pri tem pa budno pazila na demokratično izvajanje predpisov. Fronta mora v celoti postati politična šola naših ljudi in čuvati demokratičnih pridobitev našega dosedanjega razvoja.

PRED NAŠIM NAJVEČJIM PRAZNIKOM**Kako se pripravljamo na počastitev
10. obletnice ustanovitve Osvobodilne fronte****V Št. Petru — spomenik padlim borcem**

Na predvečer praznika bo tudi v St. Petru svečana seja odbora OF in sprejem novih članov. Goreli bodo kresovi, na akademiji bo nastopil pevski zbor, fizkulturno društvo itd. 27. aprila bo odprt spomenik padlim borcem, popoldne pa bodo priredili partizanski miting.

Bela krajina pozdravlja

O podobnih načrtih govorijo tudi poročila iz Smarjeških Toplic, Straže, Dvora, Zagrade, Smarjet, Podturna, Podhoste in mnogih drugih krajev. Povsed bodo s kresovi, povorkami, slavnostnimi sejamji odborov OF, obiski partizanskih grobov, otvoritvami zadržnih domov in podobnim pozdravili 10. obletnico ustanovitve OF. Ze dolgo se niso organizacije OF s tako vestnostjo pripravljale na proslave kakor se pripravljajo tokrat.

10 zmagošavnih let OF

Gradac, ki ima eno najdelavnejših frontnih organizacij na Dolenjskem, pripravlja Miklovo Zalo in otvoritev dvorane. 29. aprila bodo odkrili spomenik padlim borcem s sodelovanjem folklornih grup in godb na pihala.

V mnogih ostalih krajih Bela krajina pripravlja organizacije OF, društva in šole svečane proslave, akademije, kresove in različne prireditve.

Podobne proslave pripravljajo tudi v vseh večjih krajih v okraju Trebnje in Kočevje.

Vsa Dolenjska pričakuje 27. april s prazničnim razpoloženjem. Deset slavnih let je minilo, trdno združeni stopamo k novim zmagam, čeprav v težkih pogojih. Nič pa nas ne more odvrniti od naših ciljev. Kakor doslej, tako nas bosta tudi vnaprej varno vodili naša moč in vztrajnost; edinstvo naše politične organizacije je granitni temelj, ki klubuje vsem viharjem.

Tito, Partija, ljudstvo, združeno v Osvobodilni fronti — to je eno. Zato pozdravlja Dolenjska zgodovinska praznik OF strnjena in polna načrtov za nove delovne zmage.

V Gradacu postavljam spomenik padlim borcem — partizanom

Kamnoseško podjetje »Marmor« iz Ljubljane je pred dnevi pričelo v Gradacu v Beli krajini postavljati spomenik borcem — padlim partizanom. Spomenik je izdelan po načrtih kiparja Trpina in bo ena najlepših monumentalnih pridobitev Bele krajine. Gradaški frontovci so si izvolili spomeniški odbor, čigar skrb je, s kulturnimi prireditvami v počastitev 10. obletnice OF kriti stroške za spomenik, ki bodo znašali približno pol milijona dinarjev. V ta namen se pripravlja v Gradacu velika tombola in vrsta drugih prireditv. Republiški odbor ZB je že prispeval lepo vsoto za kritje stroškov pri postavitvi spomenika, ki bo v okras novo urejemu gradaškemu parku, katerega bodo uredili člani množičnih organizacij s prostovoljnim delom. Pri tej akciji jim nudi izdatno pomoč tudi uprava Deškega vzgajališča v Gradacu.

OF novomeškega okraja bo s štafeto pozdravila III. kongres

III. kongres Osvobodilne fronte Slovenije bodo organizacije OF okraja Novo mesto poslale iskrene pozdrave s posebno frontno štafeto.

25. aprila zjutraj bodo tekle proti Novemu mestu štiri okrajne štafete iz Baze 20 na Rogu, iz Uršnih sel, Gaberja in St. Jerneja. Štafete se bodo v Novem mestu združile v skupno štafeto, ki bo 26. aprila zjutraj nadaljevala pot v Ljubljano.

Trebanjska mladina za progo Dobo — Banja Luka

Mladinski aktivni v okraju Trebnje tekmujejo med seboj, kdo bo zbral več članov za mlađinsko delovno brigado. Mlađinski aktiv Kriška reber je napovedal tekmovanje vsem aktivom v okraju, kdo bo vključil več mlađine. Za njim noče zaostajati mlađinski aktiv v St. Rupertu, ki ima v rokah prehodno zastavico. Mlađinski aktiv čevljarije iz Mokronoga bo dal v delovno brigado 5 mlađincev in sicer takoj, čim bodo opravili strokovne izpite, na katere se pridno pripravljajo. Mlađinski aktiv Dolnja Nemška vas je svojo obvezno že izpolnila. V.

Kmetje, zadružniki!

Vložite vse sile v pravočasno izpolnitev pomladanske setve! Zasejte sleherno ped zemlje, ki ne sme ostati neobdelana!

Frontne organizacije!

Skrbite z vso resnostjo za vzajemno pomoč pri pomladanski setvi! Mladina, ne pozabi partizanskih vdov in starejših oseb, ki morda same ne bi mogle pravočasno opraviti vseh del. Nihče ne sme stati ob strani!

