
ЖЖжж1#*#|Шаићф:«1б П 1 9 1 5

НдГдШдпкпБо(с
Verlag und Schrlftleitusg: Klagenfurt, Blsmarckring 13, Poitfach 115 / Bezuggprel« (Im rorau« zahlb&r) шопаШсћ RM l — trel Haue (elnechUeBllch RM 0.20 ZustellgeblUir

Abbeetellimgen der Zeltung fUr đen nacbfolgenden Monat werden nur achriftUcb uađ nur bU 2S. dee l&ufenden Monats angenommen

Nr, 95. Krambnrg, den 1. Dezember 1943.

N o v T e l i k u s p e h J a p o n c e v
št ir je nosilci ietal, dve lirižarld potopljeni pri Gilbertovili otoliiti - En nosilec letal ali ena bojna ladja poškodovana
Tokio, 30. novembra. Cesarski japonski glavni stan j a v l j a :
Japonske zračne enote so 26. novembra zvečer napadle sovražne vo jne ladijske

formaci je zapadno od Gilbertovih otokov in potopile dva velika nosilca letal. Pri tem
smo zgubili eno japonsko letalo. Ta bitka b o v bodoče in^enovana »Druga zračna bit­
k a pri Gilberto\ih otokih«.

Dne 27. novembra se j e izvršil ponoven napad na druge enot« v istih vodovjih, k j e r
sta bila potopljena nadal jn ja dva nosilca letal, od teh eden velikega tipa, ki se j e ta­
k o j pogreznil. Nadalje sta bili potopljeni d v e križarki, vtem ko j e bila poškodovana
ali zažgana ena velika križarka ali bojna ladja. Japonske zgube so znašale pet letal.
Ta bitka b o dobila ime »Tretja zračna bitka pri Gilbertovih otokih«.

Nadalje j e neka japonska podmornica 25. novembra zarana napadla enega so­
vražnega nosilca letal zapadno od otoka Makin in ga tako težko poškodovala, da se
g a lahko smatra za popolnoma zgubljenega.

l i s o h i bojni nspelii naših Ш
Oberkommando der Wehrmacht je dne

29. novembra objavilo;
Na morski ožini pri Perekopu j e spodle­

telo več z močno topniško pripravo nadalje­
vanih napadov.

Ob mostišču pri Nikopolu in v velikem
loku Dnjepra j e sovražnik n% dosedanjih
težiščih nadal je napadal z močnimi silami,
a j e dosegel le n e k a j krajevnih vdorov, ki
eo bili zajezeni. Odstrelili smo 107 sovjet-
akih oklopnjakov.

Posebno eilni so bili bo j i v v d o m e m pro­
storu južno od Kremenčuga. T u k a j so na ie
čete odbile napade več diviz i j strelcev in
n a nekaterih mestih prešle v nasprotni na­
pad.

Tudi iz odsekov pri Čerkasiju, Ki jevu in
Korostenu poročajo o srditih bo j ih; pri tem
j e imelo lastno napadno podvzetje zapadno-
o d Ki jeva uapeh.

Dne 27. in 28. novembra smo odstrelili
T južnem odseku vzhodne fronte 72 sov­
jetskih letal. Mi pogrešamo šest lastnih
letal.

N a celotnem bojišču pri Gomlu so zopet
vzplamteli težki boji. Zablaten svet in mo­
čan pritisk napadajočega sovražnika zahte­
vata viroke storitve v b o j u od naših čet,
k i se žilavo upirajo in vedno znova pre­
h a j a j o v nasprotne sunke.

Vtem ko smo se ubranili sovražnikovih
krajevnih napadov jugozapadno od Smo-
lenska deloma v b o j u od moža do moža,
smo imeli z lastnimi napadi jugozapadno
od Nevla nada l jn je krajevne uspehe vzlic

težavnim vremenskim in terenskim prilikam
in k l j u b trdovratnemu sovražnemu odporu.

Na južnoitalijanaki fronti se sovražnik
v vzhodnem odseku pririva z močnimi sila­
mi do Viiiih polo"i ' 'rv ob seve -uzapidneTn
robu doline ob reki Sangro. Britanske boj­
ne skupine, ki so bile prejšnj i dan vdrl;,
smo s protisunkom vrgl i zopet nazaj z vi­
sokimi sovražnimi zgubami. V naših rokah
so ostali ujetniki.

Sovražna vznemirjevalna letala so v pre­
tekli noči preletela zapadno ozemlje Rei-
cha.

Neka j nemških letal j e v noči na 29. no­
vember p odvzelo vznemirjevalne napade na
cilje v Jugovzhodni Angl i j i .

„Times" o nemškem socializmu
Lizbona, 30. novembra. »Kl jub vsem tež-

kočam dela vsa velika množica, nemškega
delavstva kot vedno«, j e izjavil v nekem
članku diplomatski dopisnik londonske »Ti­
mes«. Zanesljiva poročila iz nevtralnih vi­
rov dokazujejo, da so popolnoma resnične
uradne objave o tem, da se j e povečala
nemška proizvodnja premoga in da j e do­
sedanji izkop v Porurju ostal na isti vi-
ini. Nemški rudarji uživajo posebno za-
čito države, dobijo dodatke za težko delo

in prejemajo tako v iš je obroke kot vsi drugi
rudarji v Evropi. Uvedene so premije, stal­
no zdravniško nadzorstvo in znatna pokoj­
nina. Kdor misli, da povzročajo ta ogromen
izkop premoga v Porurju grožnje in kazni,
ве na , vsak način moti. Tudi nemška grad­
n j a lokomotiv stalno narašča, nadal ju je
»Times«. Ta ogromna storitev ne bi bila ni­
koli dosežena, če ne bi bilo trdovratnega in
vztrajnega dela mnogih tisočev od prido­
bivanja rude pa do gradnje lokomotiv. Teh
dejstev se spomnijo britanški ministri, ka­
dar vedno znova svari jo angleško l judstvo
pred pričakovanjem zloma Nemčije v no­
tranjosti.

/ViNilo-amcrišlii žHloiski b o «
Verski borci brez vsake morale in vesti ' Spisal Eitel Kaper

Da zlorabl jajo Britanci kakor tudi nj i­
hovi somišljeniki v USA pri svoj ih najmalo-
pridnejših opravkih božje ime in previdnost
večkrsft kot j e potrebno, resnično ni nobe­
no novo spoznanje. Spomnimo se samo, da
so že »svetniki« Oliver Cromwella moreč,
požigajoč in prepevajoč psalme predivjali
zeleni Irski otok in niso prizanašali niti
otrokom, niti ženam. Imeli so se za nove
jude in celemu svetu so oznanjevali, da
d i v j a Bog, n j i h Bog, neusmiljeno in ma­
ščevalno proti nj ihovim sovražnikom. Ni­
kakor pa niso bili pri tem »Dissenterji«
(oni, k i niso priznavali angl. cerkve)~in puri­
tanci osamljeni. Anglikanska visoka cerkev
j e prav tako blagoslavljala izropanje Indi-

Uničene mofne sovieKke sile pri Koroslenn
Pripeljali smo številne ujetnike - Močnejše bojno delovanje v Južni Itaiiii

Oberkommando der Wehrmacht j e dne
28. novembra objavi lo:

Jugovzhodno od Pereskopa smo zopet
vzeli nek zgubljeni vrh in ga držali proti
številnim sovražnim nasprotnim napadom.
Zračno orožje j e t u k a j in v mostišču jugo­
vzhodno od Kerča z močnimi silami napad­
l o sovražne položaje in Sovjete, ki so ;a-
čeli z nasprotnim napadom, ter j i m priza­
delo občutne zgube.

V mostišču pri Nikopolu in v velikem
loku Dnjepra so tudi včeraj trajali težki
obrambni boji. Sovražne sile, ki so krajev­
no vdrle, smo vrgli naza j ali zajezili.

Južno od Kremenčuga in pri čerkasi ju
80 v teku boj i s sovražnimi bojnimi skupi­
nami, ki so vdrle.

Tudi zapadno od Kijeva se vrše silni boj i
Več sovjetskih napadov je spodletelo, vtem
ko smo z lastnim napadom k l j u b srditemu
sovražnemu odporu in brezdanjim potom
pridobili '•.erena.

V prostoru pri Korostenu smo uspešno
končali lastno napadno podvzetje. V več­
dnevnih boj ih nam j e uspelo, obkoliti in
uničiti močne sovražne sile. Pri tem smo
ugonobili tudi Sovjete, k i so začasno vdrli

v jugovzhodni del mesta Korostena, dasi so
se obupno upirali. Naše čete so prizadele so­
vražniku visoke krvave žgube, pripeljale
številne ujetnike in uplenile 59 topov
ter veliko število lahkih in težkih oro­
ž i j pehote.

V bojišču pri Gomlu j e popustila silovi­
tost bojev. Na nekaterih mestih smo odbili
sovražne napade in s protisunki vrgli Sov­
jete nazaj v nj ihove izhodne položaje.

Jugozapadno od Nevla so naše čete zopet
osvojile neka j vasi in zavrnile sovražne na­
sprotne napade.

V vzhodnem odseku južnoitalijanske
fronte j e včeraj bojno delovanje zopet oži­
velo. Sovražnik je večkrat v številu bata­
l jona napadal s pomočjo oklopnjakov. Boji
so še v teku.

Od ostalih odsekov fronte poročajo le o
živahnem obojestranskem delovanju topni­
štva.

V Sredozemlju smo dne 26. in 27. novem­
bra uničili 12 britansko-severrioameriških
letal.

je, kakot mnoštverii umor Burov, Ircev, In­
dijancev, belcev in črncev. Isti l judje, k i so
zasnovali proti Nemcem najtemnejše načr­
te o iztrebljenju in maščevanju, so se pro­
glasili za »krščanske vojake«. Knezoškof
Yorka in n jegov tovariš v Canterbury imata
od srca rada boljševiške morilce duhovšči­
ne in skrunilce redovnic. »Reče Bog, meni
pa katun«, j e nekoč dejal razumni opazova­
lec Theodor Fontane, ko se j e vrnil s poto­
v a n j a v Angl i jo.

Je mar res samo norčavost in muhavost,
če Britanci in Severnoamerikanci popolno­
ma resno razpravl ja jo v stolpcih angleških
časopisov, da H ne predstavl jajo Britanci
zgubljenih deset izraelskih rodov? Je to
samo neka gesta, ako prepevajo amerikan-
ski in angleški š k o f j e skupno z rabini sla-
vospev izvoljenega judovstva in njegovih
anglosaških pomagačev? Ne, to j e resnič­
no mnogo več. Da j e v obeh anglosaških
državah vsako resnično versko ž iv l jenje že
zdavnaj odrevenelo in shiralo, ne bomo po­
trjevali mi Nemci Britancem in Yenkejem.
To so storili v neštetih primerih možje nj i­
hove krvi. Tudi ni samo slučaj, da se sha­
j a j o v Zedinjenih državah odločilne oseb­
nosti ali v sinagogi ali pa v tisti cerkvi,
ki j e prevzela skorajda suženjsko vsa pra­
vila »High-Church« (angl. visoke cerkve).

Roosevelt pripada isti »duhovni« svojati,
h kateri se tudi Churchill šteje in še vsak
mož, ki j e tamkaj napredoval, j e šel isto
pot. V Etonu in Oxfordu so tudi bili bo­
doči canterburški knezoškofi vzgojeni, do­
mišl javi proti revnim in obremenjenim, z
ledenomrzlim srcem in pripravljeni za svojo
res knežjo državno plačo prikriti vsako bri­
tansko prevaro, vsako sramotno de jan je
lastne vlade. Popolnoma nič se ne razlikuje­
j o v notranjosti od sleparjev, ki j ih j e izbral
Stalin za »metropolite« ali »patriarhe« že
davno umorjene cerkve. Samo ob sebi
umevno se j i m zdi, ako j i m delata natan­
čne predpise o uradovanju žid Benjamin
Disraeli ali žid Hore Belisha.

Nihče še ni slišal, da bi kedajkoli dopu­
stil angleški visoki rabin Hertz ali glavar
sinagog v Ameriki vmešavanje anglikan­
skih cerkvenih knezov. A k o so p a ž id je

s . Jahrgang.

predložili svo je zahteve, j e pa to bilo ne­
k a j samo o b sebi umevnega. Prečastita
Cosmo Lang in nadškof Temple sta se pač
skrbno izognila sporov z Rotschildom,
Guggenheimom, Lewisohnom in Straussom.

Kdor s svetom tako ravna, kot Anglo-
amerikanci, si mora seveda nadeti debelo
kožo in poiskati takega boga, ki bo v skla­
d u z njegovim delom in dejanjem. To j e pa
lahko samo ozračje, v katerem odločajo
maščevalni židovski bog in strašni maliki
Kartage in Feničanov. Ljudožerski Moloh,
katerega so že najstarejši j u d j e oboževali
v »Zlatem teletu«, j e enak plutokraciji. V
britanski izparini se je moral veseliti zma­
goslavja malik, ki j e še b o l j zatiral ubo%e
in razdedinjenje in za katerega j e bila pra­
vičnost le besedičenje. Britanski bog j e bo?
neizmerno bogatih, prenasičenih skopuhov
in brezobzirnih lovcev za uspehi.

Vse izraženo sovraštvo in podlost vsake­
ga Britanca in Yankeeja proti nam ustreza
skoraj dobesedno brezkončnim klevetam iz
semitskega bogočastja. Samo okamenela
vešt uspeva t u k a j in borci za Boga so tu­
k a j imenovani ti, ki z vsemi sredstvi šči­
t i jo domišljavost in samovoljnost v na­
sprotju z naravnim živ l jenjskim redom.

Poznamo britansko zasmehovanje vsake

Fiihrer |в govoril pred mladim častniškim
naraščajem

FUhrerhauptquartier, .'30. novembra. Fiih­
rer j e dne 20. novembra govoril okrog
20.000 bodočim mladim častnikom, ki so bili
epoznani za vredne, da vodi jo sinove naroda
v največj i odgovornosti. Pred mladim čaet«
nizkim naraščajem vojske, vo jne mornarice,
zračnega orožja in Waf fen j e Fiihrer
obrazložil vzroke vsil jene nam ogromne
borbe, bo ja za biti ali ne biti za svobodo
in ž iv l jenje našega naroda.

^Podrobno vsebino Fiihrerjevega govora
bomo objavil i v prihodnji številki našega
lista.

resnične vere in ga temu primerno cenimo.
Mi vemo, da j e proti temu »svetovnemu na­
zoru« pravilno samo to ravnanje: odločna
borba na ž iv l jenje in smrt. Po letu 1918.
smo spoznali pravi značaj anglo-amerikan-
ske človečnosti in krščanstva in nobene
žrtve britanske blokade, zastrahovalnih
bomb, neustavlj ive maščevalnosti in prera­
čunane prevare ne bomo pozabili. Nikar
n a j ne omenja jo milega »oxfordskega du­
ha«. Možje tega Oxforda so bili od vsega
početka — kot n. pr. prečastiti britanski
škof na Gibraltarju — ta jn i agenti Intelli­
gence Servica. Pod duhovniško o'bleko, k i
so si j o nadeli, so nosili bodala.

Ni samo slučaj, da j e začelo anglo-ameri-
kanstvo zidati novo Kartago. Tudi Kartaga
j e padla — k l j u b svoj im ba jn im zakladom
— ko j e prišla ura Scipiona In Katona. In
najsrditejši posmeh vsake vere, ki se skri­
v a za hinavstvom britanske High Church
in amerikanskih podružnic, b o ob svo jem
času poplačan.

V stanju razpusta
Kim, 30. novembra. Informacije, k i pri­

h a j a j o iz Južne Italije, dado pred\ideti sko­
ra j šn jo abdikacijo bivšega kral ja Viktor ja
Emanuela in demisijo Badoglija kot v o d j e
dozdevne vlade v Bari ju in ustanovitev ta­
ko zvane izredne provizorične vlade pod
Sforzo z močno udeležbo od komunistične
strani. Ze več dni govore po Južni Italiji,
da bo bivši k r a l j v kratkem končnoveljav-
no zapustil Italijo. Od angleške strani so
mu ba je nakazali Malto kot začasno biva­
lišče, dokler ne b o londonska in washing-
tonska vlada končnovetjavno sklenila o po­
znejšem bivališču kral ja. To informacijo
potr ju je okolnost, da j e Badogli jeva vlada
popolnoma razpadla,

S t n m S. — t t e v . 95. K A B A W A N K E N B O T E Sreda, 1. decembra 194S.

93 zasirabovalnih bombnikov seslrel|enib
Težki boji na vzbodoi fronti - Uspešen napad na sovražni konvo]

Obericommando der Wehrmacht j # dne
27. novembra ob jav i lo :

Ob mostiSeu p r i Nikopolu i n v vel ikem
loku Dnjepra eo Sovjeti znova napadali z
možno podporo oklopnjakov. Odbili smo j i h
v srditih bo j ih i n j i h z odločnimi nasprot­
nimi napadi zopet vrg l i iz več krajevnih
v d o m i h mest. Odstrelili smo t a m 151 sov­
jetskih oklopnjakov.

Vtem k o so v prostoru pri Cerkasiju še
v teku silni boji, j e zapadno o d Ki jeva in
pri Korostenu p o hudih bo j ih spodletelo več
sovražnih napadov.

Zapadno o d Gomla in jugozahodno o d
Kričeva sto je naše čete v težkih bo j ih s
prodirajočimi sovražnimi bojn imi skupina-
mL Južno i n severozapadno o d Nevla so
imeli lastni napadi krajevne uspehe.

N a j u g u vzhodne fronte sta s i s svo jo
zgledno držo v hudih bo j ih proti večkrat
močnejšemu sovražniku pridobila odlične

»obrambne uspehe p r v i m drugi batal jon
204. lovskega polka, k i j ima povel ju jeta
Hauptmann Dietz i n Hauptmann Widnef.

N a južnoitalijanski front i j e potekel dan
mimo.

Nemška torpedna letala so pred alžirsko
obalo z velikim uspehom napadla nek i z ve­
likih lad i j za prevoz čet obstoječ, močno
zavarovan sovražni konvoj. Potopila so d v a
rušilca in tr i prevozne lad je s skupno
38.000 brt, težko poškodovala pa d v a na­

d a l j n j a rušUca, eno veliko prevozno l a d j o
i n eno stražno ladjo.

Ci l j nadal jn jega težkega nočnega napa­
da nemškega zračnega orožja j e bilo sovraž­
n o oskrbovalno oporišče NeapelJ.

Včera j podnevi so vdrle skupine sever­
noameriških bombnikov v Nemški zaliv i n
izvršile zastrahovalni napad n a mesto Bre­
men, p r i katerem j e bilo porušenih več bol­
nišnic, hiralnic in umetnin. Oddelki lovskih
in rušilnih letalcev so p o dosedanjih poro­
čilih uničili skupno z drugimi silami zračne
obrambe 41 sovražnih letal. 13 drugih se-

vemoameriških bombnikov j e bilo zbitih n a
tla nad zasedenimi zapadnimi ozemljL

Skupine britanskih bombnikov ao v pre­
tekli noči priletele nad ozemlje Reicha i n iz­
vrši le nove zastrahovalne napade. E n del
teh eil j e napadel Stuttgart, v t e m k o so
druge l u p i n e sunile proti državnemu glav­
nemu mestu i n odvrgle n a več delih mesta
raztreseno razstrelne in zlasti zažigalne
bombe .Nastale eo škode. Nočni lovci i n
protiletalsko topništvo so, v kolikor j e do-
e le j ugotovljeno, sestrelile 39 britanskih
bombnikov. S tem j e zgubil sovražnik v
zadnj ih 24 urah nad Reichom i n zasedeni­
m i zapadnimi ozemlj i 93 letal, skoraj iz­
kl jučno težke štirimotome bombnike.

Nemška letala so v noči n a 27. november
metala bombe n a obmestje Londona.

Hinavski prestolni govor angleSliega Itraiia
„Daily Heralfl": „Program vlade, ki ne ve, k a j hoče"

Berlin, 30. novembra. Angleški k r a l j Ju­
r i j , tačas še cesar Indi je in gospodar pre­
cejšnjega števila podjarmljenih narodov,
n ima veliko ukazovati v s v o j i državi, č e se
k e d a j povzpe d o kakšnega prestolnega na­
govora, — kakor se j e t o zgodilo v torek
— j e tudi temu primeren. Angleški kral j ,
čegar nesigumost j e postala ž e prislovična,
potrebuje pr i vseh de jan j ih opore, k i se j e
lahko oklepa.

Tudi z a s v o j govor j e iekal i n našel t o
oporo, v kateri ne citira samo enkrat Boga
in n jegove pomoči, n jegovega blagoslova i n
k a r j e še sličnega. Pri licemerskem, pobož-

Sovfeli polrlnfejo terilorialne zahteve
Jasne formulacije v Moskvi - Zahvala ̂ anglosaških plutokratov malim sotekačem
Stockholm, 30. novembra. Sovjetski tisk

ob jav l ja debelo tiskano novo iz javo glede
zahtev d o baltskih držav. Poljske, Finske
itd. To se j e zgodilo v obliki članka kot od­
govor n a sporočilo angleško-sovjetskega
parlamentarnega komiteja v Londonu, po
katerem b o Sovjetska zveza itak prejela
kot prW obrok zapadne me je iz 1.1941. Zla­
sti poudar ja jo zahtevo p o Vzhodni Polj­
ski in predočujejo londonskim Poljakom v
pregnanstvu, d a n imajo nobene pravice n a
ta ozemlja, k i s o j i h svoječasno zatirali. Ne­
k o npxialjnje moskovsko pojasnilo napove­
d u j e aahtevo, da se ustanovijo. predboljSe-
v i š k # senčne vlade v vseh evropskih diša­
vah. Iz jav l ja jo, «da se v »novi« Evropi se­
veda ne smejo zopet pojavit i tiste gnusne
vlade, k i so pred vo jno sodelovale z Nem­
či jo i n hkrati kazale Sovjetom nasprotno
mišl jenje.

Moskovske formulaci je so dovo l j jasno

sestavljene, d a se i z n j i h spozna, d a n i miš­
l jena samo londonska »Poljska vlada«, am­
pak sploh vse pre jšn je evropske vlade, k i
ima jo n a grbi kakšne grehe v sovjetskem
smislu. Vsem tem napovedujejo že sedaj,
d a b o konec demokratske slave, kakor hitro
pride sovjetska v lada do oblasti n a d Ev­
ropo.

Severnoameriški državni podtajnik Berle
potr ju je k temu v govoru pred neko ložo v
Zedinjenih državah, d a »vlade v pregnan­
stvu« n e bodo imele veliko več govoriti т
primeru, da se vrnejo v svoje matične dr­
žave. To j e zahvala plutokratpv v s e m ti­
stim, k i so j i m taiko vr lo služili kot statisti
i n dali n a razpolago svo je zaklade zlata ter
ladje, s v o j e državne pečate in podpise. Za­
morci seda j lahko gredo, bol jševiki bodo
prišli, samo d a morajo za t a primer ustva­
riti še pogoje. In teh p a nikoli n e bodo do­
bili v roke. *

Sovjetsko mosliče ob Dnjeprn odstranjeno
Sovjeti so včeraj pri Kremenčugu zgubili 112 oklopnlakov - Več vasi osvolenlli
Oberkommando der Wehrmacht j e dne

26. novembra objav i lo:

Ob mostišču pr i Nikopolu i n v velikem
loku Dnjepra smo bistveno zavrnili napade
Sovjetov v srditih, do teme trajajočih bo­
j ih. N a v d o m e m mestu jugozahodno od
Kremenčuga se vrše še vedno živahni boji.
Sovražnik j e zgubil t a m včeraj 112 oklop­
njakov. Od teh j i h j e odstrelil 54 samo tež-,
k i 656, polk lovcev n a oklopnjake, k i ga vo­
d i O^rst leutnant d. R. pl. Jungenfeldt. Po­
seben uspeh j e imel p r i t e m Leutnant
Kretschmer, k i j e s svo j im Jurišnim topom
uničil 21 sovražnih oklopnjakov. S t e m j e
t a polk uničil v zadnjih štirih mesecih 654
oklopnjakov in 610 topov.

Pri čerkasiju, v prostoru zapadno o d Ki­
j e v a in pr i Korostenu so se izjalovili šte­
v i ln i sovražni napadi. Z lastnimi nasprot­
nimi napadi smo ugonobili več sovražnih
oddelkov, odstranili eno sovražno mosti­
šče n a t e j strani Dnjepra in pripeljali p r i
t e m več sto ujetnikov.

V prostor pr i Gomlu Se t r a j a j o hudi in
premenlj iv i b o j i v nepregledni pokrajini
m e d Dnjeprom in Pripjetom. Mesto samo,
k i j e že da l je časa bilo v prednji bo jn i črti,
smo p o popolnem porušenju zapustili. Po­
skuse Sovjetov, d a b i razširili mesto vdo­
r a severozapadno o d Gomla, smo v težkih
b o j i h preprečili in uničili z nasprotnim na­
padom sovražne oddelke, k i so bili vdrlL

Severozapadno od Nevla eo naši grena-
dirj i, nadal ju joč s v o j po strmoglavnih le­
talih učinkovito podprti napad in stalno od­
vračajoč močne nasprotne napade, vrgl i so-
vražnilia zopet iz več vasi in odstrelili de­
vet oklopnjakov.

^ Na. f ront i o b Ledenem m o r j u so nemški
lovski letalci in protiletalsko topništvo
zračnega orožja odbili napad sovražnih le­
talskih sil i n uničUi 32 izmed napadajočih
95 sovjetskih letal.

N a južnoitaUjanski f ront i tudi včera j n i
bilo nobenih pomembnih bo jn ih de janj .

Skupine britanskih bombnikov s o v pre­
tekli noči izvršile, zastrahovalni napad n a
Frankfurt a m Main in Offenbach. Tudi n a
več drugih k r a j e v v ozeml ju o b Rheinu i n
Mainu so odvrgle bombe. Pri teh napadih
i n nad zasedenimi zapadnimi ozemlj i smo
p o še nepopolnih poročilih sestrelili 25 bri-
taneko-severnoameriških letal.

Nemška letala so v noči n a 26. novem­
ber napadla cil je v Londonu in Doveru.

n jaškem angleškem prebivalstvu j e moral
t a govor napraviti na jg lob l j i vtis. Mi g a
p a nasprotno p o v s e j pravici presojamo kri­
tično.

Po brezpogojni kapitulaciji otokov Le-
ros i n Samos b i b i l lahko angleški k r a l j
nekoliko previdnejši e svo j imi Izjavami, in
tudi toliko hvalisani uspehi v ItaUji s o tak­
šni, d a j e namestnik ministrskega predsed­
nika Atlee glasno oznanjal evo jo nevol jo
glede itali janskih čet. Mru. Atlee j u gotovo
n e b o prav, d a n j e g o v k r a l j t e izdajalce
hval i n a vse pretege, posebno če nočejo ta­
ko, kakor b i to rad n j i h o v kolovodja Ba-
doglio.

Ц Spričo že omenjene nesigumost! kra l ja
Jurija, k i — Bogu bodi potoženo — tudi n i
združena x ostro inteligenco, pač nismo
mogl i zlepa pričakovati k a j drugega kakor
govor, k i Se izčrpa v pesniških besedah in
v mi lem gledanju, č e se p a t a cvetlična
tvorba nekoliko razcefra, razpade tako j in
ostane samo prazna slama; d a j o mlati, za
t o j e angleški k r a l j ravno še dober.

Groza pred boljševizmom
Berlin, 30. novembra. Neki madžarski

v o j n i poročevalec piše, d a se j e po v s e j
Ukraj ini hitro razširila vest o usodi mesta
Čemigov. K o so nemške čete zapustile me­
sto, so sovjetske čete zgnale prebivalstvo
n a glavnem t r g u s k u p a j ter g a t a m — iz-
vzemši n e k a j agentov GPU — do zadnjega
pobile. N a tisoče ukraj inskega prebivalstva
j e n a begu, d a b i ušlo boljševiškemu mno-
štvenemu pokolju.

»Brezkončna j e vrsta, k i se v i j e po slabih
cestah proti zapadu. Večina prebivalcev vo­
zi svoje v hitrici pograbljeno imet je n a ma­
l ih panje-vozovih. Odkar se j e izvedelo, d a
prelagajo Nemci s v o j o fronto, se z vzhoda
vale nmožice, možje, žehe i n otroci v pisani
zmedi kot pr i kakšnem presel jevanju naro­
dov. Videti je, kot d a se hočejo rešiti pred
strašno prikaznijo. Prebivalstvo j e boljše­
v izma sito, cela mesta zgrabijo svo je imet je
ter se napotijo proti zapadu. Tedne potuje jo
p o cestah, nihče nI zaostal v zapuščenih na­
seljih. L j u d j e r a j e vzamejo vse pomanjka­
n j e nase, r a j e poginejo n a brezkončnih ka-
menitih cestah, kot da b i morali še enkrat
živeti pod boljševizmom. V teh l judeh se
izraža paničen strah pred boljševizmom v
v s e j svo j i strašni resničnosti«.

Italllanska volna ladla se je prebila
Rim, 30. novembra. Po zadnj ih bo j ih v

Egejskem m o r j u j e dobila neka italijan­
ska bo jna lad ja o d Badoglijeve klike na­
log, d a se n a j poda n a angleški otok Malto.
N a m o r j u p a j e posadka obvladala svo je
častnike in odplula v neko nemško v o j n o
pristanišče. T j a prišedši, so izročili čast­
nike nemškim oblastem kot ujetnike.

Bolgarska armada je bolje opremljena
kakor kdaj koli

Sofia, 30. novembra. Bolgarski uradni
list »Dnes« se b a v i v nekem članku z bol­
garsko armado in poudarja, da j e danes bo­
l j e opremljena kakor kdajkoli. Dobro iz-
vežbana in opremljena z najmodernejšimi
orožji, j e bolgarska armada faktor, s ka­
tero j e treba računati. Je še tudi n e k a j
drugega, kar d a j e bolgarski armadi vred­
nost in moč, to j e edinost in svoboda bol­
garskega naroda, za katero se bo armada,
če j e treba bojevala.

„Sveta zveza z Nemčijo"
Sofija, 30., novembra. Sobranje j e v

kov i se j i zaključilo v prisotnosti ministr­
skega predsedriiia in zunanjega ministra
razpravo o odgovoru n a preetolni govor.
Poslanec Strundjoff j e poudaril, da ileže
Bolgarijo z Nemčijo sveta zveza. Nemčija

j e pomagala Bolgariji do nacionalnega ze-
dinjenja. Glede židovskega vprašanja j e po­
slanec izjavil, d a j e na jbo l j ša rešitev tega
vprašanja, če se izženejo v s i ž idje iz Bolga­
rije.

Prihodnja se ja sobranja se vrš i v sredo
in bodo n a t e j sej i govorili ministrski pred­
sednik Božiloff in n e k a j ministrov.

Davčna dajatev nemškega naroda
Dresden, 30. novembra. Staatssekretiler v

'Reichsfinanzministeriumu Fritz Reinhardt
j e poročal na otvoritveni se j i Reichskam-

-mre der Steuerberater, d a znašajo davčni
prejemki Reicha v računskem letu 1942,
34,7 mil i jard Reichsmark. K temu se pri-
šteje jo še odplačilo 8 mi l i jard razdolžitve-
nega davka od poslopij i n upravni dohodki;
v o j n i prispevek občin in ostali redni pre-
"jemki znašajo 26 milijard. Tako j e bi l krit
proračun Reicha v višini 68,7 mil i jard
Reichsmark % rednimi ргејешоМ,

(ZIPCAIL0 Ш Ж)
v uvodnem članka »Tasvlrl Efklar« Je pO(S

črtan pomen nemške zasedbe egejsklh otokov.
Uganka bo ostala, zakaj niso mogli Anglejtt
preprečiti osvojitve otokov. Vse se da razložiti
eamo z angleško brezbrižnostjo.

Namestnik ministrskega predsednika Atlee
j e priznal v nekem odgovoru v Spodnji zbor­
nici, da bolestno občutijo zgubo tamkajšnjih
posadk In dragocenih položajev. Badoglijevl
Italijani niso izpolnili pričakovanj in niso bili
v pomoč britanskim operacijam.

Med prebivalstvom Bengals se je razSlrOa
izvanredno težka epidemija malarije, poroča
posebni dopisnik »Timesa« iz Dacca.

Minister za narodnostno obrambo, Maršal
Graziani je izdal naredbo, po kateri bo urejena
ustanovitev vojnih sodišč. Posebno vojaško so­
dišče 8 sedežem v Cremonl pa bo ustanovlje­
no za obsodbo posebnih vojnih zločincev, И
so bili kakorkoli v zvezi z Izdajstvom Ba«
doglia.

V četrtek eo pariške jutranje Izdaje poro­
čale o zastrahovalnem napadu na Toulouse.
Število žrtev je zelo visoko.

V nredo se Je na zasedanju tako z v ^ e g a
parlamenta francoskih disldentov v Alžiru
pritožil de Gaiulle, da komiteja tudi prijatelji
ske vlade nočejo priznati. Komitć se nahaja
zaradi tega pred velikimi težavami.

»Times« priznavajo v nekem članku; »Nem-i
ški delavec ima najboljšo prehranjevalno pod­
lago izmed vseh delavcev«.

V nekem članku londonskega. Usta »Daily
Mali« pravijo med drugim: »Najbolj značilno
pri italijanskem vojnem pohodu je, da stori­
mo vedno samo to, kar pričakujejo Nemci.
Doslej nismo mogli izvršiti ničesar, česar n»
bi bil sovražnik pred tem domneval ali vedel«.

Deseta flotUJs Italijanskih brzlh čolnov je
zopet pripravljena za akcijo, tako so v četrtek
objavili v Benetkah. Nadaljevala bo boj ob
strani nemške oborožene sile.

12.000 angleških rudarjev r Blldwortnu na
Angleškem je v četrtek zvečer začelo stavkati.
Stavko označujejo kot čin protesta proti neki
sodbi županstva, ki je obsodilo dva rudarja
na zaporne kazni, ker sta se branila plačati
denarne kazni, ki so jim bile naložene zaradi
zanemarjenja domobranske dolžnosti.

Utvanskl časopis »Zemaiolus Zemi«, l ^ a ,
j a v Telšnu, piše med drugim: če trde boljše«
viški propagandist! .v Moskvi, da upajo Lit«
vancl, Letonci, Estonci In Karelijanci v osvo­
boditev od suženjstva In v »sonce« Stalina, Je
resnica čisto drugačna. Niti enega kmeta ni,
ki bi čakal na povratek boljševizma.

»Corrlere della Serra« izpodbija trditev anglo«
saksonske propagande, da baje južnoitalijan-
sko prebivalstvo pozdravlja preselitev v dalj-
nje dežele, In poudarja, da gre pri tem za po­
sebno izselitev; pri kateri naložijo na lađjS"
delavce, ne da bi ti poznali svoj cilj, svojo uso­
do ali delo, ki se jim bo v bodočnosti naložilo.

V indijskih premogovnikih je s takojšnjo ve­
ljavo odrejeno delo žen, kakor pravi neka ob­
java britansko-indljske vlade. Objava uteme­
ljuje ta korak a tem, da mora Indija dobaviti
Se več premoga za oboroževalno industrijo.

60.000 človeških življenj je bilo žrtev kolere
samo v indijski provinci Bengalen od 10. ju­
lija t. 1., kakor poroča dopisnik lista »Times«
v Kalkutl. 60 do 70 odstotkov vseh po koleri
okuženih ljudi j e umrlo.

Kakor javljajo iz .Neaplja, je zahtevalo 21
italijanskih delavcev od britansko-ameriških
zaaedbenlh oblasti kruha za svoje rodbine.
Postavili so jih pa pred neko brltansko-sever-
noameriško vojno sodišče, ter jih kot puntarje
obsodili na smrt in ustrelili.

Potres v Turčiji je, kakor poroča radioed-
dajna postaja v Ankari, zahteval nad 1000
mrtvih. Vlada je poslala poseben pomožni vlak
v razdejano ozemlje.

Ob sodelovanju nemških in francoskih poli­
cijskih uradov se je posrečilo zapreti atenta­
torja, ki sta pred nekaj tedni umorila v Pa­
rizu predsednika dr. Ritterja, nemškega vodjo
francoske delovne službe v Nemčiji. Sta to dve
osebi, od katerih je eden, ki je oddal smrtne
strele, Žid.

Moslwnsko vseučUlšče Al Azhar v Kairu Je
bilo po sovjetski vladi obveščeno, da je bil iz­
voljen nov Mufti za sovjetsko Rusijo s sedežem
v Taškentu. Moslemska univerza pa se je bra­
nila pripoznati volitev.

Po približni cenitvi letošnje svetovne proiz­
vodnje zlata znaša t a nekaj manj kot 900.000
kg; doslej najvišje stanje, to je čez 1,2 mili­
jonov k g je bilo doseženo leta 1940.

Anglo-amerikanski teroristični režim
Lizbona, 30. novembra. Bivši sotrudnik

d e GauUa, general Lelong, j e pobegnil n a
Portugalsl^o i n T Lizboni dal izjavo, d a
Angleži in Amerikanci ravna jo s Francozi
v A f r i k i kot s sužnji. Angleži i n Amerikan­
ci in seda j tud i še Sovjeti dobesedno izro-
p a j o francoska posestva, pri čemer j e ne­
popisna brutalnost angleških in ameriških
generalov ter komunističnih agentov na­
pram francoskemu prebivplstvu.

Verlae and Druck NS Gauverlag and Drnckerei
KSrnten. OmbH.. Klairenfurt — VerUesIelter
Dr. Emil Heitjan (im Wehrdienat). — Haapt-
•chrtftleiter: Friedrieh Horstmann. — Zwneit m

Avelcealiet« Mr. 1 Utitie.

Spedn. 1. đpf fmhra 1943. K A B A W A N K F . N B O T E stran 3. — Stev. 95.

/

е m š k 1 g r e n a d i r j i .
Njegova odločnost v boju lii njegova volja do zniage efa danes ravno tako ner.lomljena kot
v začetku vojne. ' (Bilder: Hoffmann 12])

Prijalelji Sovjelov v sovjelskem rajn
„Edinstveno na svetu" - Brez upa, da bi preživeli . . .

Medtpjn ko akiiHa vse angleftko in anierl^ko fiiiHoplsje doi>ovedati evojtm ljudstvom In
evetu, kako humani, socialni, krščanski in demokratski so postali Sovjetl s Stalinom, »ofe-
twn svojih ljudstev« na čelu, objavlja najpomembnejši angleški politični Ust »Mineteenth
Century and After« članek o sovjetskih prisilnih delavskih taborih, ki te j propagandi kar
ntoodstotno nasprotuje, pa čeprav hoče vzbuditi vtis, da v njem opisana dejstva v nekem
07,lru občuduje. Zato pa tembolj učinkujejo ta dejstva, ki se popolnoma ujemajo z naAimi
objavami, kot hladno cinično potrdilo vseh poročil z nemške ali katerekoli ostale sovje-

tora sovražne strani, katera mi i e leto dni objavljamo kot svareče opozorilo.

Glavni urednik >Mlnettcenth Century and
After« piše v zadnji Izdaji lista o Sovjetski
zvezi med ostalim sledeče: Vzhodno od polj­
ske meje je druga kultura kot zapadno. Ne
bomo razpravljali, katera je boljša, marveč
ugotoviti hočemo samo osnovno razliko. Sov­
jetska Rusija se je namenoma odrezala od
ostalega sveta". V notranjosti svojih mej je
hotela ustvariti »idealno« človeško družbo in
zato Izločiti vse tuje vplive in vzeti lastnim
državljanom možnost primerjanja. To izolacijo
je deloma prekinila vojna.

'Čeprav je material Se pičel, si vendar že
lahko ustvarimo sliko o ruskem življenju pod
Stalinom. Danes vidimo delo ruske zunanje
politike. Oblast ruske sovjetske države sloni
na treh glavnih temeljih, na NKWD (prej
GPU), vojaški vojni sili In delavskih taborih.
Slednji so edinstveni na svetu. V njih se na­
hajajo možje In žene, ki so bili obsojeni za­
radi kakršnihkoli resničnih ali neresničnih po­
litičnih prestopkov na prisilno delo v teh tabo­
rih. Navadno se glasi obsodba na osem let.
Toda ker se ta lahko avtomatično obnovi nima
žrtev veliko, ali sploh nobenega upanja, vrniti
se v družbo, ako bi ta leta prisilnega dela res
preživela Pogoji pod katerimi morajo
jetniki živeti, so taki, da sploh ne obstaja u-
panje, da bi preživeli ta leta. Višino števila
teh jetnikov cenijo različno. Glbnlo se Je med
desetimi in 18 milijoni. Števila delavskih ta­
borov pa raste v tisoče. Nahajajo se v obšir­
nih, neprlstopnih pokrajinah, kjer Je vsak beg
izključen Sovjetska republika ima torej tukaj
ogromno prostornino premičnih delovnih mo­
či, katere uporabljajo za mnoga dela kot grad­
nje prekopov cest, letališč. Najmanjši politični
prestopek ali tudi najmanjši sum zadostuje
in že mera prekiti člertk »sbamak evejtga živ­
ljenja v teh takerih. Načini etrahevamja BO
brez primere. Redke so v Sovjetski Rusiji dru­
žine ki ne bi Imele v takem taboru očeta, so­
rodnika ali prijatelja. Skoraj vsak odrasel

y p r a š a n | e g r e n a d m r g e v , * t
Tovarištvo v jeklenih nočeh / Spisal Hriegsbcrithter Robert Hessenbrnch

PK. Oreiiatlirji! Ta skromna beseda iilelp*a pojem nemškega vojaAU-a, no kot merilo
proti ostalemu orožju, marveč je v tx>m izraženo naj\1fije žrtvovanje vojaka poedinra. Bor­
ba proti viharju z Vzhoda ne divja *nmo v iariSčih dogajanja, trdo in neiiproeno ee vodi

tudi v odsekih froRte o katerih se le včasih govori.
gatl vojaka, ga zavlečl preko roba Jarka In
odvesti s sabo.

Mračilo se Je že, ko Je stal narednik pred
poveljnikom. Obraz umazan ,zlepljeni lasje mu
vise zmršeni v čelo, toda poročal Je z žarečlml
očmi.

Č a s t n i k ;
Bilo Je malo pred odhodom udarne čete. V

večernem mraku je priša kuhinja k prednjim
vrstam in z njo Je prispela tudi poŠta. Mladi
poročnik Iz Moseljske pokrajine je sedel v svo­
jem bunkarju, zatopljen v pismo z doma. Je-
•en ob reki Mosel, kmalu bo trgatev.

Sil prihajajo In odhajajo, dana so zadnja
navodila za podvzetje v prihajajoči noči. Raz-
'leljevalec poŠte poda poročniku še zavojček.
»Pozneje!« meni on, ter odhiti k svojim gre-
nadlrjem.

Pionirji kažejo pot skozi minska polja In žič­
ne oyire. Za njimi se napote udarne čete, dolga
vrsta, s poročnikom na čelu. Nekoč — živo so
mu tisti dnevi pred očmi — se je plazil s svo­
jimi- dečki iz HJ v mladostnovesell Igri po
pokrajini. Sedaj se Je mladostna težnja za
slavnimi dejanji spremenila v sveto resnico,
zaupali so mu življenje nemških vojakov.

Kadar zažare rakete, se hitro spuste možje
v trstje, mokro od dežja, žareči Izstrelki stroj­
nic frče sem in t ja. Bili so že blizu sovražni­
kovih postojank, ko se pojavi močvirje: gre-
nadlrji so se s trudom prebili.

Kako dolgo so že na potu? Niso vedeli, ču­
tili s le utripanje žile, pot Jim Je tekel S čela.
Poročnik Je razvrstil skupine, vse je prelezel
In dal zadnja povelja za vdor v jarke boljše-
vlkov. Na vzhodu nebesnega svoda je prodrl
prvi soj temo noči. šest ur torej že traja to
najskrajnejše napenjanje živcev in moči. Kar
je sedaj sledilo, je bilo delo'trenutkov. Fronta
se je prebudila k divjemu življenju, na obeh
straneh so streljali iz vseh cevi. V sovražnem
Jarku pa so se berili nađl grenadirjl . . .

Nato Je prišel ukaz »zbor!« Kratko povpra­
ševanje: Ali so vsi tukaj? Poročnik manjka!
Zaman Je bilo vse iskanje, ki so ga opravili
kljub pomnoženemu sovražnemu ognju. Tako
80 se vrnili grenadirjl brez njega, žrtvoval
se je za svoje moštvo.

Naloga udarne čete Je bila izvrSena, položaj
v neočiščenem delu sovražnega odseka re^Jas-
njen. V nekem bunkarju pa 'Je ležal na mizi
neodprt zavojček Iz domovine.

P o d č a s t n i k :
Bil Je vodja neke udarne skupine tega pod-

vzetja. skok v široki in globoki Jarek sovraž­
nika je uspel. Bežeče straže so bile pobite z
ročnimi granatami in ognjem strojnih pištol,
nekoliko sovražnih strojnic je bilo s posadko
vred izločenih iz borbe.

V vročem boju se spodtakne narednik čez
boljševika, ki se je vlegel. plosko v dno Jarka.
V borbi moža proti možu mu je ušpelo prema-

M o S t v o :
V taki noči se Izkaže tovarištvo najgloblje,

brez govorjenja, same z dejanji. Dan za dnem,
noč za nočjo bdijo naši grenadirji ter se bore
proti sovražniku ki zna izrabiti nsravne nago­
ne svojega ljudstva ravno v boju na položajih.

СгепаШгј1 iz pokrajin ob Rheinu, \Mostl, iz
Posarja in WestfaJske tvorijo v tej stotnljl
posebno trdno skupnost. Tovariši in prijatelji
so, vedo kje kateri stanuje in vedno znova si
pripovedujejo o domačih hribih in dolinah, po­
ljanah, gozdovih.

Tako je bilo tudi ta večer pred odhodom
udarne čete. >A11 si dobil pošto, кнко Je do­
ma?« misli vojakov hite v domovino, medtem
ko se pripravljajo za močno borbo. Iz domovi­
ne Je prihajala moč v njihova srca.

Kaj je tovarištvo ? Vprf.šajte nJega, mladega
vojaka, ki zadene na ramo ob rovu sovražnega
jarka ležečega, v nogo ranjenega tovariša ter
ga med točo iz sovražnih strojnic in metalcev
granat s težavo prenese k lastnim vrstam!
Vprašajte grenadirja, ki Je zaostal pri tova­
rišu, kateri Je v prasketanju strelov In v sle­
peči svetlobi raket Izgubil smer in ki se Je
vsled težkega napora onesvestil. Vprašajte gre-
nadirje, kateri so se komaj vrnili Iz divjajoče
borbe, pa se v svitu zgodnjega jutra zopet
odpravljajo, da poiščejo poročnika in pogre­
šanega tovariša. Slednjega so našli, toda njihov
najboljši tovariš, poročnik se ni več vrnil.

I n z a t o s e b o r e !
»Stari« borci z Vzhoda, kakor tudi mladi

grenadirjl vedo, zakaj se bore: branijo domo­
vino perd boljševizmom na čegar- pretresujoče
sledove so naši vojaki pri pohodu v teku dveh
let vedno znova naleteli.

Ujetnik, katerega so privedli naši vojaki, j e
nek mož Iz Kasakstana, ki niti nI obvladal
ruskega Jezika. Če zremo v obličje 'tega po
Sovjetlh posurovelega človeka, je razumljivo,
da se tudi rusko prebivalstvo plašno umakne
pred temi, mnogokrat llkl medved raščenUnl
postavami. In ti prebivalci stepe naj bi vko­
rakali, po Churchillovih in Rooseveltovih sa­
njah, v našo domovino — nikoli!

Zato prelivajo sinovi Nemčije svojo srčno kri,
toda oni niso mrtvi, vedno bodo med nami.
Preko časa in prostora se pa dviga Iz groma,
in požara vojne mit nemškega grenndlrj.i.

človek ve, da lahko pride vsak Cas na vrsto.
V njegovi tovarni so morda nemiri ali nedo-
statkl v proizvodnji, in če ga že osebno ne za­
dene krivda, lahko postane žrtev upravnega
prisilnega sistema, ki učinkuje kolektivno kot
tudi Individualno.

Kakšno stališče zavzema sovjetsko prebival­
stvo proti temu sistemu, označuje dejstvo, ka­
ko se vedejo n. pr. sodelavci z ženo žrtve. Od
trenutka, ko je bil mož odveden, ravnajo z
njo posebno obzirno, jo odslej priznajo za svo­
jo ter je vzvišena nad sumom, da je morda
uradni ogleduh. Pod sovjeli^klm despotlzmom
pa je tak duh skupnosti, za kar se ne najde
vzporednice v nobeni drugi deželi. V notra­
njost dežele niso zavlekli samo Balte. Poljake
in Besarabce, marveč tudi Ruse Iz enega dela
Sovjetske zveze v drugi. Zelo verjetno se glasi,
da znaša njih število devet milijonov.

Gospodarska in politična presoja je pri tem
zmedena. Ukrajinski nacionalizem je splahnel.
Mlajši rod tega sploh več ne pozna. Toda Sta­
linu nt uspelo rešiti ukrajinskega vprašanja,
vprašanja narodne skupnosti nad 40 milijonov
prizadetih državljanov. Glavni vzrok ,da so
Sovjetl zahtevali nekdanjo poljsko pokrajino
Vzhodno Galicijo zase, ki niti v carski dobi
ni pripadala Rusiji, je, ker Ima ukrajinsko
prebivalstvo. Stalin ne trpi obstoja specifično
neznatne ukrajinske družbe Izven sovjetskih
mej.

Obsežni nemiri so v Sovjetski zvezi, nemli
narašča med mnogimi milijoni kmetov, ki žlvr
v pregnanstvu ki al žele domov. Tudi je tan,
skrajna gospodarska beda. V poedlnlh predelih
je cel6 lakota, toda armada mora biti za vsa­
ko ceno prehranjena. Obnova, to je beseda, ki
v Angliji le malo pove, v Sovjetski Rusiji pa
ogromno. Današnji sovjetski državljah priča­
kuje boljše življenje, to se ргаЛ med drugim
tudi malo več prostosti, brez katere je boljše
življenje nemogoče.

i

• "

• ^ . I

'inth
rfšiv

SovJ. islt! kuiiil»:tr, eden iMiicU miiugih tlsočev zločinskih
okruten, prekanjen, voljno orodje židovsko-bolj^tovUtdh

Stalinovih čuvajev
lEltori^tovalc«v iq

sužnjev, hladen,
vlMlMxJev avet*.

S e i t e 4 . — Nr. 9 5 . K A R A W A N K R N B O T E Mithrorh, 1. DpTemhcr If l iS.

Dr. Ooebbels und d f e r R e i d i s f u g e n d l i i h r e r z u r d e u f s d i e n J u g e n d

Brennender Hafi - die Antwort
Tag iind Ntichi wird mit iieberhoiiem Fleifi an den Vorbereilungen
zut Vergeltung gearbeitel — England hal nns hassen gelehrl

Berlin 3 0 . N o v e m b e r . D i e b c r e i t s z u r T r a d i t i o n j c w o r d e n c E r o f f n u n g d c r neucn Spielzcit
d e r J u g e n d f i l m s t u n d c n d e r Hillcr-JuRcnd s t a n d in d icscm J a h r e untcr dcm Zcichcn d c s unbcuc-
s a m e n Einsa tzwi l iens d c r dcutschen J u g e n d g e g e n d e n M o r d - und Vernichtungs ter ror u n s e r e r
l-einde. A u s cinem Ber l iner Fi lmthealcr s p r a d i e n a m S o n n t a g a u s dieseni A n l a B z u r Hitler-
J u g e n d , die in a l ien Fi lmtheatcrn CroRdcutschland.s v c r s a m m e l t w a r , Reichsmfnis ter Dr Gocb-
b e l s und Reichs jugendf i ihrer A x m a n n Die Ber l iner R c i c h s v e r a n s t a l l u n g mit Tausenden von
J u n g e n u n d Madein und zahlreichen s d i w e r g e s c l i a d i g t e n Eltern d e r Reichshaupts tadt g e s t a l t e t e
sich z u einem Oberzeugenden Bekenntnis , d e n barbar i schen Abs ichten d e r Feinde z u t rotzen
u n d s i d i durch ke incn noch s o schweren T e r r o r brechcn z u l a s s c n .

R c i c h s m l n l s t e r D r . G c c b b d e f i i h r f j a u s :

W c n n i d i h c u t c z u r E r o f f n u n g der H.1 F l l m s t u n J c
i m f u n f t c n K r i c g s w i n t c r 1 9 4 3 / 4 4 ј а д Worf ergrei fc .
s o tue ich doe urn zum aujenblickl ich brcnncndstcn
Problem, dem dee fcindlichcn l .ufttcrror j i und seiner
t o l j e n fi i t die deutsche Heimat vo t dcm elgenen
Volk und vor dcr Wel t Stellung zu nchmcn. E s ' I s t
d a s urn .so nolwcndiger a l s sich o f f cnba r die Feind-
i e i t e iiber die vcrmutlichcn Aujs ichten dieser gc-
meincn. zynisch-rohen Kampfoswcisc. die eben dcs-
ha lb auch so typisch enjjif.sch i s t vollkommcn fa l -
schcn und triijjcrificlien Hoffnunj jen h in j i b t . Sic
j l a u b t damit die Kriegsmoral dcr dcutschen Heimat
brechcn und somit iiber uns einen Icichten, billigen
und jiiinzlich unmilltiirischcn Sicj! c r r in j cn l u konnen
dcr bishcr au l dcm chrlichcn Sdilachtfcid ver.sagt ge-
blicben i s t und Immcr vcrMjj t bleibcn wird.

Vergebliehe Britcnhoffnungcn

Wie Im ег.чеп Weltkr ieg mit de r Hunjerblockade.
e rkampf t England einen zweltcn Wc l t k r i e j mit
Phoiphor und Brand jcjten Frauen gnd Kinder die
in Ihrer Wehrlos iykel t f u r die britischcn Gentlemen
natiirlichere lohnendere Ziele s ind e l s bcwa f fne t e
dculsche Soldetcn an die s l e *ich wie unsere Front
in SiiJitalicn wiedci einmal b ewc i s t nur nn j e rn und
zp jc rnd hcranwagen.

Jetzt let neben andcrcn GroBstadten such die
Rcichshauptstadt » o d e r Rcihc. D c r Feind ubcrschii t tet
s i e m i t S p r e n g t und B r a n d b o m b c n liidt M a s s e n v o n
I ' h o s p h o r k a n i s t f r n a u f i h r e Kultur.sti itten K r a n k c n -
hi iuscr Kirchen und A r b c i t e r w o h n v l e r t e l a u s und
x i b t t r i u m p h i e r e n d s e i n e r H o f f n u n j A u s d r u c k i h r e
B e v o l k e r u n j ! w e r d e d a s a u f d i e D a u e r nicht a u s -
h a l t e n . v i e l m e h ' dmrtiber zusammenbrcchcn und d a m i t
dcm Kr ieg d a s E n J e berc i ten. d a « d e r F e i n d s ich
w i in sch t ; du rch c i n e b e d i n g u n g s l o s e K a p l t u l a t i o n .
d c r c n Fo lgp u n s c ' I ,eben v e r p f i i n d o t u n s e r e B c v i l k c -
r u n g v e r k a u f t u n s e r e M a n n e r a l s Atbe i t . ^ sk lavcn a n
d e n B o l s c h e w i s m u s n u s l i e f e r t u n d i e d e deut.sche Z u -
k u n f t s h o f f n u n g x u G r a b e g e t r e g c n wUrdc.

I d i k a n n j a r a u f Im N a m e n d e r R e i c h s h a u p t s t a d t
u n d i h r e r B e v o l k t r u n g s o w i e im N a m e n d c s g a n z e n
d c u t s c h e n V o l k e e n u r z u r A n t w o r t g c b c n ; N i e -
m a l s l E s 1 s t k e i n e S i t u a t i o n a u s d e n k -
b a r . ID DER w i r u n s z n e I n e m s o l c h e n
V e r z w e t f l u n j s i c h r l t t s n t s c h l i e B e n
k o n n t c n . D i e s e n n t e d e r t r S c h t t g e n
V ^ r D i c h t u n g i a b s i c h t c n d e s F c l n d e «
s e t z e n w i r e i n e n W ' d e r s t e n d e n t -
g e j e n d e r i i b e r h a u p t n I c h t j e b r o c h e n
w c r J e n k a n n .

D i e E n t s d i e l d u n g l i t sdbon g e f a l l e n

D i e L o n d o n e r P r e s s e e rk l i i r t d i e s e r T a g e da f i d i e
B e r l i n e r B e v o l k e r u n g l e t z t d i e K ' l e g s e n t s c h c l d u n j
i n d e r H a n d h a b p . D a s w i s s e n w i r a l l e g e n a u w i r
w l s s e n a b e r a u c h w a s d a s fUr u n s b e d e u t e t a n d
welche F o l g e r u n g e n w i r d a r a o s Ziehen mi i s sen . W e n n
n a c h M e i n u n g un.serer F e i n d e In d i c s e m Auj jenb l ick
f u r u n s e r e H a l t u n g d e r K r i e g e n t s c h i e d c n w i r d d a n n
1st d i e s c E n t s c h e l d u n g s c h o n g e f a l l e n . D4e eng l l s chen
F e i g l i n g e r i ihmen i h t e P i l o t e n a l * W o h n b l o c k -
k n « c k e r " . w o b e i ee b e z e i c h n e n d 1st, d a B s i e d i e scn
A u s d r u c k d e r V e r b r e c h e r s p r a d i e e m n c h m e n . S i e
g e b e n d a m i : o f f e n z u daR d i e b r i t i s c h e i . u f t w a f f e
n i ch t d e n A u f t r a g h a t w i e f r t i h e r i m m e r b e h a u p t e t
w u r J e d i e d e u t s d i e K r i e g s i n d u s t r i e z u t r e f f c n s o n -
d e r n u n s e r e W o h n v i e r t e l i n S c h u t t u n d A s d i e z u
legen u n s e r e B e v o l k e r u n g b i s e u f s S l u t z u p e i n i g e n
u n d u n s e r e F r a u e n u n d K i n d e r a u f d i e b a r b a r i s c h e s t e
W e l s e z u t o t c n . D a s w i f s e n w i r . u n d d a s mi i s sen w i r
u n s m e r k e n .

F i e b e r h a f t c V o r b c r c i t u n g z u r V e r g e l t u n g

I n d e r g a n z e n W e l t Ш da s Urteil iiber diese f c i j e
und lyni sche Kampfeswei se schon gesprochen. D a s
ganr.e deutsche Volk antwortet darauf mit einem
brennenden HaB. Es g ibt in Deutschland keine
stUrmisdiere Forderung a l s die. den Verbrechern an
dcr T b emw d« s e i n m a l m i t Z i n s u n d Z i n z e s z i n s e n
h e i m z u z a k l r i w a s s i e u n s a n g e t a n h a b e n u n d a n t u n .
D a s d e u t s t n e Volk k a n n d a r i i b e r b e r i i h i g t t e i n , T ig
u n d N a c h t w i r d m i t f l e b e r h a f t e m F le lB a n d e n V o r -
b c r e i t n n g e n z u d i e s e r V e r g e l t u n g g e i r b c i t c t , u n d
w e n n s i e e i n e s T a g e s i iber E n g l a n d h e r e l n b r e c h e n
w i r d . d a n n m a g d a s b r i t i s c h e V o l k s i c h be i d e m
V e r b r e d i j r p o c k b c d a n k e n d a s b e i N a c h t u n d N e b e l
u n s e r e f r l e d l l c h e n S t i i d t e Uberf i l l l t u n d B r a n d u n d
V e r w Q s t u n ? u n d d a m i t L e i d u n d T o d i i be r u n s e r e
F r a u e n u n d K i n d e r h e r a b s t U r z c n liifit. W i r w a r e n
e i n m a l e in » e n t i m e n t a l e s V o l k - d o s s e n C h a r a k t e r z u
g u t h e r z i g w a r u m n a c l i r u t f a g e n u n d z u h a s s e n a b e r
w i r e i n d d a s g e w e s e o D i e E n g l i i n d e r h a b e n u n s
h a s s e n g e l e h r i .

Jede Regung топ Gefiihl ihnen gegenOber i i t In
Bns erstorben Wenn einmal die Vergeltung kommt
und die Reihr del LeideAs and der Schmerzen am
britischen Volk 1st. dann wird bel una keine Trine
gcwcint werdcn. Es ware Widcrsinn der Gesdilchte,
wenn das uns zugefiigte UnglDck nicht vergolten
wiirde. Da» Schicksal l»t immer gcrecht, tuch in die-
tern Fall:

U n s e r V o l k h a t d e n S i c g v e r d i e n t

U n t e r d e e » l a d w i r n«ch a l i e n K r i i f t e n b e m i i h t , m i t
d e n S d b r e A e n d c * f e i n d l i c h e n L n f t t r r r o r # f e r t i g z n
w e r d e n . E i n e g a n z e N a j l o n le t a n d e r A r b e i t , d e n
» c h m e r z e e p r l l f t e n S t i ld t en d a r i i b e r h i n w e g z u h e l f e n u n d
e s g s l l n g t i m m f w l e d r r H i e r r e l g t s ' c h f i n e V o l k s -
k a m e r a i s c h a f t u n d e i n S o z i a l i s m u s d e r T a t d i e hSch
(t e r B e w u n J e r u n g w e r t s l n d . Ich w a r In d e n l e t z t e n
Ta^en e n u n t e r b r o c h e s m l t t c a u t a r ita Volk vom

B e r l i n . D a « V c r t i a u c n d a « mir e n t j c g c n s c b r a d i t
wurdc, d i e Disz ip l in dif NcrvenstKrkc d i e H a r t c
im Nehmcn der G l a u h e a n dcn Fiihrer und a n dcn
S i c j d i e hohen mannlichen Tugendcn. die Idi d o r t
a l l e n f l i a l b c n bei a r m und r e i d i bel l u n g und »It.
bel M a n n e m und Fraucn und Kindern zu schen b e -
kam. h a b e n mich immer w i e d e r a u f s neue t ie f b e w e g l .

D i e s c i Volk h a i dcn S le j j v e r d i e n t und w i r i ihn
d e s h a l b auch err ingon S e i n e Manner und Frauen s i n d
Hciden. und s e i n e j u g e n d e l f e r t ihnen mit M u t und
T a p f e r k e i r n a d i . Ich k a n n euch Jungen und MaJcIs .
nur a n s Herz legcn euch d i e s e t Zeit wi i rd ig zu e r -
w e i s e n . S i e i s t d i e schmerzvo l l s te . a b e r auch die
g roBte In u n s e r c r Geschichte. In ihr w i r d u n l e r Blut.
Leld und T r a n c n d a s ncue Reich geboren und e n d -
g i i l t ig gcfc.st igt .

W i r werden e.« e i n m a l in c u r e H a n d e legcn. wenn
d i e u o s e r e n a l t und miide g e w o r d e n s i n d .

W i r mi issen dann die GewiRhcit h a b e n konnen
daR es bei eudi in j u t e t Hut i s t . W i r . e u r e Eltern
und zuglcich eure Frcunde. h a b e n in zwei groKen
Kricj jen s o v ie le O p f e r d a f i i r x e b r a c b t deB w i r v e r -
lanjicn d i i r fen. daR e s n i e m . i h w i e d e r e iner s o tod-
lichcn G c f a h r au.4ge.4ctzt w i r d w i e dcr in d e r w i r e s
i ibernahmen, E s i,«f c u r e P f l i i h t e s m i t e i n c r M a u c r
v o n M u t , FIciR u n d T a p f c r k e i t zu u m ^ e b c n u n d i h m
a l l e K r i i f t e z u we ihcn i iber d k i h r verf i i j j t . N i e m a l s
h a t e i n e G e n e r a t i o n s o s n i n s Reich g e g t a u b t . wie
d i e h e u t e I c b c n d e a r b e i t e n d e u n d k i i m p f c n d e
n i e m a l s a b e r a u A e i n e s o viel d a r u m ge l i t t en w i e
d i e se . A u s d c n G r i i b e r n w i i rden w i r u n s o ' h e b c n u n d
R c c h c n s c h a f t f o r d e m . wenn w i r e s v o n e i n e r n a c h -
f o i ^ e n d e n G e n e r a t i o n b e d r o h t o d e r du rch Le ich t s inn
M a n s e l a n T a p f c r k e i t d c s H c r z c n s o d e t V e r t c i d i j u n g s -
b c r c i t s c h a f t f c f i i h r d c t s c h c n .

D a s 1st e s w a s ich euch d e u t s c h e J u n j c n s u n d
Mi idc l s . h e u t t saRcn wo l l t c . Ich s c l b s t k a n n dcn V c r -
jjleich z u m e r s t e n Wel tk r ics ! a m b e s t e n i i be rp r i i f cn ,
we i l ich d i e s c n z w e i t e n W e l t k r i e g w i e d e r u m a n m e i n e n
e i j c n e n K i n d e r n a u c h a u s d e m G r s i c h t s w i n k e l d e r
h e r a n w a c h s c n d e n J u g e n d m i t e r l e b e .

V o n s e i t e n u n s e r e i W e h r m a c h t w i r d i m m e r w i e d e r
b e t o n t . da f i b e i I l i nge re r D a u e r d c s K r l e g e s d e r N a c h -
w u c h s a u s d c r J u g e n d f i i r a l l e T r u p p e n g a t t u n g e n
e h e r b e s s e r a l s s ch lcch tc r g e w o r d e n i s t . H i e r s e h e n
w i r noch d c n s e l b e n I d e a l i s m u s u n d d i e s e l b e E i n s a t z -
f r e u d i g k c i t wie z u K r i e g s b e g i n n . D i e J u n g e n , d i e z u
d e n W a f l c n e i lcn h a b e n n u r d e n e i n e n E h r g e i z . e s
d e n i i l te ren K a m e r a d c n im F e l d e a n T a p f c r k e i t u n d
T o d e s m u t g l e l c h z u t u n D i e S t a t i s t i k i ibe r d e n B l u t -
e i n s a t z d o r F l i h r e r d e r H i t l c r - J u g c n d im Kr i ege z e i g t
fluf d e n e r s t e n Blick i n welch e i n e m U m f a n g h i e r d i e
I d e e d e s N a t i o n a l s o z i a l i s m u . « v o r g e l i b t u n d v o r -
g e s t o r b e n w i r d N i c h t s liegf m i r (e r n e r , a l s d i e
s c h w e r e n P r o b l e m e , d i e d e r K r i e g u n s e r e r J u g e n d -
f i i h r u n g a u f g i b t z u v e r k e n n c n o d e r z u v e r k l e i n e r n .
A b e r w a s w a h r i s t muR w a h r b l e i b e n : A n u n s e r e r

J u g e n d l e m t m a n u n s e r V o l k b e g r e i f e n . "

R c i c h s m ; n ; 8 t c r D r G o c b b c l s s p r a c h z u m S c h l u S
s e i n e r A u s f i i l i r u n s c n i iber d i e s ich so s c g c n s r c i c h
a u s w i r k c n d e K a u m u n * d e r t e r r o r b e d r o h t c n S t a d i e
v o n K i n d e r n u n d r i ch ie te e i n e n G e w i s s e n s a p p e l l « n
d i e E l t e r n h i e r аи.ч t icfstcm Veramwortunj j f igef i ihl
heraus zu h jnde ln Er zollte dann der Hit ler-Juj jeni
die srSf i tc Anerkennung Шгсп -Fuhrung sich Ihre
hochste Qual i f ikdt ipn an der From crworben babe .

Ansprache des Rcidis jugcndfuhters

Reich*iu%cnd:iihier Axmann s te l l te an den An f e n f
seiner Aus f i ih run jen die hohe Bedeutung d c J u j j e n i '
a rbe i t die In alien Ihren Auswirkunj jen dem Kriege
und dem Siege zu dlenen habe. Auf daa Pi lmschef 'eB
der Hitler-Jugend einjichenJ bezeichnete er die Fl lm-
schau ..Junges Europa" a l « ein w e r t v o l l e s F i i h r u n j j s -
i n s t r u m e n t daa a l l e A u (; u f e dcm d a r j e e t e l l t e n B e i -
s p i e l d e s K r i e g s e i n s a t z e s d u r d i d i e T a t zu f o l g e n .
Dem deutschen Film lie^eti d i e Rie nente d c r B e -
w e g u n j u n j dcr P h a n i a s i e z u g r u n d e . Er h a t » ich
d a h e r im F l u y e d i e H e r z en d e r l o j e n d e r o b e r t . S i e
bes r i i f i t m i t D a n k b a r k e l t l e d e n (u j i endwer t en F i l m ,
d e r d i e E i s e n s d i a f t c n i m lunj fen M e n s c h e n a n n p r e c h e .
d i e f i i r d c n l . e b e n x k a m p f u n s e r e r R a s s e a u s g e p r i i j t
w e r d e n mi i f i ten .

D e r R e i c h - s j u s e n i f i i h r e r d a n k t e d e m M i n i s t e r f i i r
d i e j jrofizujji j je B e r c i t a t e l l u n u d e r F i l m e u n d d e r
l . i c h t s p i e l t h e a t e r u n d f i i r d i e l l n t e r s t i i t z u n g d e s F i l m -
a c h a f l e n j d e r Hi t l e r - Jugcncf v o r a l l e m d e r F i l n w c h a n
. . J u n t o s E u r o p a " . D e r D a n k d c r J u g e n d s e i i h r e B e -
m i i h u n ; m i t V e r a n t w o r t u n g s f r c u d c u n d h e i l i g c m
G e i s t a l l e i h r g c s t e l l t c n Kr l egsduFgaben z u m e i s t e r n .

A x m a n n schlof i m i t d c n W o r t e n : . .In E l t e r n h a u s .
S c h u l e u n d B c r u f . Im D i e n s t d e r H i t t e r - J u g e n d u n d
in d e n B t f m b c n n i i d i t e n w o l l e n u n s e r e J i m g e n u n d
Miidel vorb i ld l i ch u n d m i t t a p f e r e n H e r z en i h r e
P f l i c h t e r f u l l e n . J e d e r K l e i n m u f i s t ' l i t s i e e i n e B c -
l e i d i g u n g . S i e w i r d i m m e r b e s c e l t b l e iben v o n e i n e m
u n e r s c h i i t t c r l ' d i e n u n d a l l e s b e z w i n s c n d e n G l e u b e n a n
d e n F l i h r e r u n d a n d e n S ieg .

Deutschland wird auch durch Hunger nicht zu besiegen seinl
Oberbefeiilsleiter Herbert Ba&e gab die Parole zur fUnften Erzeugungssdilađit - Die bisherigen Erfolge slnd einmallg

B e r l i n , 3 0 . N o v e m b e r . A u f eIner L a n d v o l k - K u n d j i e b u n g s p r a d i a m S o n n t a g d e r mit d e r F Oh r u n g d e r
G e s c h S f t e d e s R e i c h s m l n i s t e r s FQr RrnShrung und L a n d v i r i s c h a f t u n d d e s R e i d i b a u e r n f u h r e r s b e a u f t r a g t e
O b e r b e f e h l s l e i t c r H e r b e r t B a d i e iiber d i e A u f g a b e n d e r Erzeugung.4- u n d A b l i e f e r u n g s s c h l a c h t im f u n f t e n
K r i e g s j a h r . S i c richtete s ich i iber d a s I .andvolk h i n a u s a n d a s g e s a m t e deutsche V o l k . D i e R e d e j j i p f e l t e
in d (r F e s t s t e l l u n g , d a f i D e u t s c h l a n d auch a m Ende d e s i . K r l e g s j a h r e s durch Hunger n icht z u b e s i e g e n i s t .

D i e Parolcn f i i r d i e 5 . K r i e j s e r z e u g u n g s s d i l a c h t
s i n d d i c s e l b e n . f i i l i r tc d c r R e d n c r a u s . w i c in d c r
v e r g a n g c n e n Zci t . E ingct rc tcne Rtickschliige s i n d a u s -
schlicRiich a u f d i e Folgen ungi ins t ige i W i t t e r i i n g z u -
rUckzufiihrrn. D c r Bnuer muR t r o t z d e m an dcm e i n ­
m a l aufj iCKtcl l ten P l a n d c s A n b a u c s b c h a r r l l c h f c s t -
h n l t c n u n d s o h a n d e i n , a l s w e n n d a s Sch icksa l d e s
K r i e g c s v o n s e i n e i H a l t u n g allein- a b h a n g t

K a r t o f f e i n — d a s G r u n d n a h r u n ^ s m i t t e l
D i e e r s t e A u f g a b e i s ; d i e B e i b e h a l t u n g d e r H a A -

frucht f l i iche, ja s o g a r e ine F.rweiterung b e i dcn K a r ­
t o f f e i n a u f K o s t e n d c r n i c h t m a r k t f i i h i g c n H a c k -
f r i i ch t e . d c r F u t t e r r i i b e n . W r u k c n u n d d c s S o m m c r -
g c t r e i d e s . D i e s i s t n o t w c n d i g . well h e u t e gan%
E u r o p a e i n e U o i k e h r in s e i n e n L e b c n s g e w o h n h c i t c n
v o m t i e r i s chen z u m p f l a n z l i c h e n E r z e u g n i s c r j c b t .
B r i n g t doch d e r V e r e d l u n g s p r o z e B p f j a n z l i c h e t N a h -
r u n g s m i t t e l i n t i e r i s c h e E r z c u ^ n i s s e b e i d c r S c h w c i n e -
n i a s t n u r 2 5 v H, , bei d c r G e f l i i g e l h a l t u n g s o g a r
n u r 1 0 V. H d c r N i i h r w e r t c . d i e d i e v e r b r a u c h t e n
F u t t e r m i t t e l c n t h a l t c n D i e s e V e r s c h w c n d u n g k o n n e n
w i r u n s h e u t e n ich t m e h r l e i s t c n . S o i s t d i e K a r -
t o f f e l z u m G r u n d n a h r u n g s m i t t c l g e w o r d e n D a m i t 1st
j cg l i che A n b a u b e s c h r i i n k u n g a u s g e s c h l o s i e n z u m a l

d i e K a r t o f f e l a u f i e r d c m e i n wich t ige r R o h s l o f f f i i r
d i e v e r a r b e i t e n d e n B c t r i c b e u n d e i n e s u n s e r e r H a u p t -
f u t t c r m i t t e l f i i r d i e E r z e u g u n g v o n Schwe ine f l c i s ch
u n d S c h w c i n e f e t t i s t .

N i c h t n u r d c r A n b a u d c r K a r t o f f e l . s o n d e r n a u c h
d c r A n b a u d c r Z u c k e r r i i b e u n d d e t A n b a u d e r Z u c k e r -
F u t t e r r i i b e m u B a u s g c w e i t e t w e r d e n . W i r w i s s c n
h e u t e , d a B w i r e i n e n Te l l d e r K a r t o f f e i n b e i d e r
S c h w e i n e m a s t d u r d i Z u c k e r - F u t t e r r i i b e n e r s c t z e n
k o n n e n ; d a d i e Z u c k e r r i i b e g c r a d e a u f d e n s c h w e r e n
B o d e n . a u f J e n e n s i e a n g e b n m w i r d e i n e n h e h e r e n
E r t r a g b r i n g t e l s d i e K a r t o f f e l s c h a f f t i h r A n b a u
zus i i t z l i che g u t e u n d v e r b i l l i g t e M a s t . G e r a d e a u f
d i e s e m Gcj^ ie t l i eg t e i n e n e u e M ^ g l l c h k c i t d i e e l g e n e
F u t t c r b a s i s z u e r w e i t e r n . u n d e s 1st d e s h a l b b e s o n -
d e r s wich t ig . d a B j e d e r e i n z e l n e B e t r i c b s l e i t e r d i e s c n
W e g b e s c h r e l t c t . D i e s e U m s t e l l t i n g d e r M a s t 1st k e i n e
v o r i i b e r g e h e n d e K r i e g s e r s c h e i n u n g . s o n d e r n l i eg t a u f
d e r L i n i e d e r z u k i l n f t i g e n E n t w i d d u n g e i n e r e u r o -
p i i i sd i en N a h r u n g s f r e i h e i t . S o w i r d d i e A u s w e i t u n g
d e s H a c k f r u c h t b a u e s e i n e d e r e n t s c h e i d e n d s t e n A u f -
g a b e n i m f u n f t e n K r i e g s | a h r u n d f i i r a l l e Z u k u n f t
s e i n .

S t S r k u n g w ich t i g s t e r F e t t q a e l l e n

Bel d e r k l i n f t i g e n E n t w t c k l u n g z u e i n e r s t i r k e m
B c t o n u n g d e r p f l a n z l i c h e n K o s t e p i e l t n e b e n d e r K a r ­
t o f f e l d a s B r o t d i e e n t s c h e i d e n d e R o l l e D a h e r m u f i
d i e B r o t g e t r e i d e f l a d i e e r h a l t e n b l e i b e n . D i e gr&Reren
A n b a u f l S c h c n be i H a c k f r Q d i t e n . O l s a a t e n u n d G e -
mGse d i i r f e o k e i n e s f a l l s a u f K o s t e n d e s B r o t g c t r c i -
d e s g e h e n , s o n d e r n s i n d d o r t h e r z u n e h m e n . w o
P f l a n z e n a n g e b a u t w e r d e n . d i e n o r m i l ' e t n e m g e -
r i n g e n P r o z e n t s a t z e d e r g a r n ich t a n d e r M a r k t -
I c l s t u n g b e t e i l i g t s l n d — h i e t a l s o a u f K o s t e n d c s
F u t t e r g e t r e i d c b a u c s . T r o t t dcn g r o S e n E r f o l g e n im
O l f n i d i t b a a rouB d e r A n b n o w i e d e r u m um rund
1 0 0 . 0 0 0 H e k t a r s t e i g c n . D e n n | e ISnger d e r K r i e g
d a u e r t . d e s t o m e h r s i n d w i r b e l m Fett a u f u n s e r e
e l g e n e E r z e u g u n g a n g e w i e s c n . H a b e n w i r in d e n letz­
t e n J a h r e n d i e G e m i i s e a n b a u f l a d i e s t o r k ver j r iSRcr t
s o k o m m t e s l e t z t w c n i g e r a u f f lachcnmKRige A u s -
d e h n u n g «1« a u f d i e I m c n s l v l e r u n g d e s Anbau 'es a n
D e r | « t z i g e S t a n d d e r G e m l i s c a o b a u f l i l d i e m u f i u n t e t
a l i e n U m s t a n d e n g c h a l t c n . im V o r - u n d N a c h b a u
n o c h g e s t c l g e r t w e r d e n D e r O b s t b a u h a t u n t e r d c m
» e r g a n g e n e n s t r e n g e n W i n t e r s e h r g c H t t e n . e r so i l
d u r c h d i e n e u e n M e t h o d e n d e s ' N i e d e r s t a m m - O b s t -
fcaoes In s t i i r k s t c m M a f i e w i e d e r a u s g e b a n t w e r d e n
T r o t z d e n E r f o l g e n b e i m O l f n i c h t b a u s t e l l t d i e
B u t t e r u n s e r e w i c h t l g s t e F e t t q u e l l e d a r D i e A n
s t r e n g n n e e n d e r E r z e u g u n g k o n n t e t i In g rSRtem H i r
f a n g c d u r c h d e n A u f b a u prak t l sc l to t • p f l c g e r l i s i + c
M a f i n a h m e n (Milchkontro l le . G a r f u t t e r b a u u s w)
nnters tUtzt w e r d e n . F l i t dle^ Z u k u n f t b l e i b t entechei-

dcnd. d i e Mllcherzeugung nicht n u r zu ha l ten, s o n ­
d e r n n o d i m e h r zu I n t e n s l v i e r e n D a s e r f o r d e r t g e -
n a u e s t e D u r c h f U h r u n g a l l e r p r o d u k t i o n s f o r d e m d e n
M a R m r h m e n und d i e H e r a b s e t z u n g d e s E l g c n v c r -
b r a n c h e s a n Vo l lmi l ch a u f d a s g c r i n g s t e M a B , v o r
a l l c m a b e r A b l i e f e r u n g a u d i d c s l e t z t e n T r o p f e n s
Mi l ch a n d i e M o i k e r c i .

D a s S d i w e i n c a b l i e f e r u n g s - S o l l

D i e A u f r e d i t e r h a l t u n g d c r S d i w e i n e b e s t S n d e i s t
e i n e d e r d r i n g e n d s t c n F o r d e r u n g e n . d i e d i e F i i h r u n g
d e r E m S h r u n g s w i r t s d i a f t a n d a s d e u f s d i e L a n d v o l k
s t e l l t . S i e h a n g t a u f s c n g s t c m i t d e r A u s w e i t u n g
d e r Fu t t c rbns i . s u n d dcn R i n g r l f f c n ' n R i n d c r -
b c s t a n d c z u s a m m e n AugenbMcklich b e d e u t e t d a s
S c h w e i n e a b l i e f c r u n g s - S o l l f i i r d a s I . a n d v o l k c i n e
g roRe S o r g e N a c h d e r v o n d c r d e u t s c h e n I . a n d w i r t -
s c h a f t t r o t z a l i e n S c h w i e r i g k c i t e n er f i i l l ten* F o r d c -
r u n g n a c h A u f s t o c k u n g d c r S c h w c l n c b e s t a n d e c n t -
s t c h t a u f C r u n d d e r v e r i i n d e r t e n I , a g e di irch d i e K a r -
t o f f e l e r n t e d i e F r a g e , w i e d i e a u f g c s t e l l t c n S d i w e i n e
s a t t g e m a c h t w e r d e n s o l l e n . D e n n d a r i i b e r b e s t c h t
k e i n Z w c i f e l ; b e i d c r A b l i e f e r u n g s t c h e n d i e S p e i s e -
k a r t o f f c l n o n d e r S p i t z * s e l b s t w e n n d e r F u t t e r v o r -
r a t z u g c r l n g w e r d e n s o l i t e . E s 1st i m m e r n o d i l e ich-
t c r , u n r e i f e S c h w e i n e a b z u s c h l a c h t e n . a l s z u s S t z l i c h e
S d i w e i n e a u s d e m B o d e n z u s t a m p f e n . w e n n d i e
F u t t e r g r u n d l a g e e i n e h o h e r e S c h w e i n e m a s t e r i a u b t .
D i e i n d i e s e m J a h r e e r s t m a l i g a u f e r l e g t e n A u f b r i n -
g u n g s a u f l a g e n z e i g c n d c m e i n z e l n e n H o f wc lche
M i n d e s t l c i s t u n g d a s Reich v o n i h m f o r d c r t I m i i b r l -
g e n s o l i t e s ich n i c m a n d a n . a l t h e r g c b r a c h f e G e w o h n -
h c i t c n d e r S d i w e i n e m a s t k l a m m e m , o h n e z u b e -
d c n k e n . , d a B e s a u f d i e s e m H o f n o c b / .usa tz l i che
F u t t e r q u e l l e n g i b t . E i n e d a v o n 1st z w e i f e l l o s d i e
E i n s c h r a n k u n g d e r K I c i n t i e r h a l t u n g . d e n n e s i s t im
f u n f t e n K r i c g s l a h r s i c h c r e r . e i n e d u r c h d i e F t e i s d i -
k a r t e g e g e b c n e R a t i o n z u e r f u l l e n . a l s G e f l i i g e l z u
e r z e u g e n . K a n i n c h e n z u m a s t e n u s w , W e i t e r e M o g -
l i chke i t en . z u s a t z l i c h F u t t e r z u g c w i n n c n , b e s t e h c n
i n d e r s c h o n e r w a h n t e n l l m s t c l l u n g d e r M a s t t e c h n i k
d u r c h E r s a t z v o n K a r t o f f e i n . von F u t t e r - Z u c k e r r i i b e n
b z w , Z u c k c r r i i b c n , V o m F r i i h j a h r a n g i b t e s a u s -
r e i c h e n d G r i i n f u t t e r f i i r d i e S c h w c i n e m a s t u n d a u R e r -
d c m 1st w o h l m a n c h e r Z e n t n e r H a f e r z u g u n s t e n d e r
S c h w e i n e d c n P f e r d e n z u e n t z i e h e n D i e n a t a r g e m a R
n i ch t a u s r e l c h c n d c n Z u t c i l u n g c n a n D i i n g e m l t t e i n
m i i s s e n i m I n t e r e s s e d c r G c s u n d c r h a l t u n g u n s e r c r
B o d e n d u r c h d c n i m B e t r i e b a n f a l l c n d e n l a n d w i r t -
s c h a f t s c i g e n c n D l inger e r g a n z t w e r d e n , d c r b c s o n d e r s
p f l eg l i ch ' z u b e h a n d c l n u n d r i ch t ig z u v e r w e n d e n 1 "

W i d i t i j I s t a u c h . d e n A n b a u v o n L e g u m l n o s e n m e h r
a u s z u n u t z c n a l s b i s h c r .

J u g e n d i n d i e b a u e r l i c h e S i e d l u n g !

Dai Programm der Bewcgung kann niemals
verwirklicht werden, wenn wir nicht wieder einen
breiten Strom tandwilliger deutscher Jugend in
die bauerlidie Siedlung leiten. Hier wurde zu-
nadist die notwendigc Kleinarbeit geleistet und
iiber das Reidisamt fiir das Landvolk der NSDAP
die notwendigen Mitarbeiter gewonnen. Der heu te
siditbare Erfolp diLscr Kleinarbeit fiir das bauer­
liche Beryfserziehungswcrk ist kenntl idi an eincr
u m fast 50 v. H . vermehrten Anzahl an Land-
arbeitslehrstellen, u m 60 v. H . an Hausarbeits-
lehrstellen, u m 13 v. H . an Landwirtschaftslehr-
stellen und u m 47 v. H . an Hauswirtschaftslehr-
stellen. Durch die Zusemmenarbeit zwischen
NSDAP und Reichsniihrstand wird ein weitere:
Problem in Angriff genom men, das durch die
Terroran^r i f fe dcr An^lo-Amcrikaner auf deu t ­
sche Stiidte bcsonders in den Vordergrund gc-
riickt ist. Wenn der Gegner glaubt, durch die
Vernichtung unserer Stadte die deutsche Kul tu r
entschcidcnd trefferi гџ konnen, so gibt er sich
einer grundsatzlidicn Tiiuschung bin Die deut­
sche Kultur wurzelt im Bauerntum und die N e u -
ordnung des kulturellen Lcbens des deutschen
Volkes iiberhaupi wird ihren Anfang nehmen
miissen von dcr uralten iiberlieferten Kul tu r -
k r a f t des Landes.

D i e e r r e i c h t e n E r f o l g e c i n m a l i g

Oberbefehlsleitcr Backe schloS seine grundle-
gcnden Ausfiihrungen mit folgendcn W o r t c n :
„Dcutsches Landvolk! Geh nun wieder an
deipe Arbeit, denke an dcine Manner, Briider u n d
Sohne draufien an alien Fronten, die dcn schwcr-
sten Kampf, der bishcr um das deutsche Sdiick-
sal gefiihrt wurde, mit beispielloser Opferbcrei t -
sdiaft tragen. W f h r e iede Kleinmutigkeit, Eng-
hcrzi^keit und Schwadie ab, denke daran, dafi
du emmal mit Stolz vor deine Kinder t re tcn
willst, um ihnen zu sagen, unter wclchen Lei-
stungen und Opfern dieser Krieg gewonnen
wurde. Die bisher in der Erzeugungs- und Ablle-
ferungssdiladit erreichten Erfolge sind einmalig
und werden in der Zukunf t ihren Lohn findcn.
Die Anerkcnnung, dic dcr Fiihrer unserer Arbeit
gezollt hat, ist unser Stolz, bedeutet aber zu-
glelch aucn eine Verpflichtung, noch mehr u n d
noch entschlossener fiir die kommendcn Auf-
gabcn einzustehen. Das Landvolk war immer
stolz darauf, dcm Fiihrer die besten S turm-
bataillone gcstcllt zu haben; dcr Fiihrer kann
sich auch, wie bishcr. auf sein l andvo lk ver-
lassen!"

Roosevelt als „Kaiser der beiden Hemispharea"
GroBenwahnsinnlger aul judlsdiem Weltthron-Cliurtlilll:„In jeder ЕЛе ein Honig"
vn. Madrid, 30. November, (Eigcnbcricht.) D i e

USA haben dcn Ehrgeiz-. nicht nur d a s wirtscl iaft-
liche. sondern auch d a s politische und miiitarischc
Zentrum der Welt nach dera Krieg zu werden. und
lassen keine Gelegenheit voriibergehen, um dies
nachdrlicidlch zu demonstrieren, Samtiiche Politiker,
Zeitunjisschrelber und sons^lgen politischen A j en tu r en
sprechen jetzt. wic sich . .Ar r iba" a u s New York
kabcin liiBt. von der Blldunj; des .alliierten Rates
der die groBen Entscheldung, o liber dcn Neuaufbau
der Wel t — s p r i c h ; Ob?i Ihre A m e r i k a n i s i e r u n g
und B o l s c h c w i s i c r u n g nach dvm ill N o r d a f r i k a vor-
e x e r z i e r t e n V o r h i l d — f a l l e n s o i l . London w i r d mi l
dcm Koni i tee f i i r europaische- A n g e l e g c n h e i l c n a b g e
s p e i s t . d a s jcdoch. w i e ausdri ickl lch b e t o n t w i r d . n u r
noch b e r a t e n d e Funkt ionen behi i l t R o o s e v e l t wUrde
sich f i i r den Fal l . d a B e r bei dcn P r S s i d e n t s c h a f t s -
w a h l e n 1 9 4 4 „ a u s v e r s c h i e d e n e n G r i i n d e n i n n e r p o l i
t i s c h e r A r t " n ich t m e h i k a n d l d l e r e , sich z u m Pri is i
d e n t c n die.«.'." K i t e s d e i V c r c i n i g ' e n S t a m e n e r n o m i c n
lasset) u n d d a m i t w i e d i e R c r l c l i t e r s t a t t e t s e l b s t z u
g c b e n , „ d a s , w a s e r a n n a t i o n a l e m E i n f t u B I n o e r h a i b

d e r U S A v e r l o r e , h u n d e r t f a c h a u f i n t e r n a t i o n a l e m
G e b i e t a u s g l e l c h c n " . R o o s e v e l t n i ch t n u r a l s K a i s e r
v o n A m e r i k a , s o n d e r n d e t g a n z e n W e l t i

O b e r d i e F o r m d e r z i i k i i n f t l gen W e l t h a t s i c h
R o o s e v e l t a n g e b l i c h m i t C h u r c h i l l u n d S t a l i n b e r e i t s
gee in ig t . D a e r s e l b s t s o he lBt e s i n d e m B e r l c h t
d e s s p a n i s c h e n K o r r c s p o n d c n t e n . w i ih rend s e i n e r m m
1 2 J a h r e d a u e m d c n R e g l e r u n g s p e r l o d e d c n S e g e n
e i n e r k o n s t a n t e n V e r w a l t u n g k e n n c n g e l e r n t h a b c . c r -
h e b e e r l e t z t k e i n e E i n w a n d e g c g e n C h u r c h i l l , d e r
•in d e r n e u c n W e l t i n l e d e Ecke e i n e n K S n i g p f l a n ­

z e n w i l l " . P r e s i d e n t W i l s o n , i m l e t z t e n K r i e g w a r
R e p u b l i k a n c r , d e s h a l b n a h m d i e W e l t n a c h d c m
Pr i edcnesch luB e i n r e p u b l i k a n i s c h e s G e p r a g e a n ;
R o o s e v e l t d a g e g e n s l e h t s l d i b e r e i t s a l s K a i s e r u n d
h a t d e s h a l b n i d i t s gegcn d i e S c h a f f n n g v l e l e r Kle ine r ,
v o n s e i n e n G n a d e n d b h S n g i g e r K S n i g e e i n z u w e n d e n .
N a c h d e m W u n « c h d e r V s l k e r , d e r w i e ee In d c r
A t l a n t l k - C h a r t a s o »chi^n h r i ^ t . a u s s c h l a g g c b c n d fOr
d i e R e g i e r u n g e i n o s S t a a t e s s e i n so i l w i r d j e n a u
w i e d a m a l s , a u c h j e t z t i i b e r h a u p t n i c h t g e f r a g t .

Sreda, 1. decembra 194S. K A R A W A N K E N B O T E Sfran 5. — fitpv. M.

PreuBens Riislungsindustrie / Die FStdetung dutch Fiiediich den Grofien
Die kriegerischen Talen Fiiediichs des Gro-

lien, — drei Ki-icge um die reiche Provinz
Schleslen, der letzte ge&cn elne erdrUckend
tibermfechtlge Koalltion, ein wcchsclvolles Hln
und Her zwischen Nicderlagen und niit genia-
ler Strategie errungenen Siegen — sie stehen
iin Buch der europaischen Geschichte. Denn
diose Krlege und ihr Ausgang waren entschei-
dend fUr die Gestaltung Europas.

Die Hlstoriker hafcen slch darum alle MUhe
gegeben, die damaligen Vorkommnisse bis ins
klelnste kiarzusteilen, aber um einen Punkt
ha ben sle sich verhiiltnismalJlg sehr wenig ge-
kUmmert, und das 1st die Frage, wo Friedrich
U:e Bewal'fnung seines Heeres hernahm. Ев
1st daher sehr verdienstilch" defJ Dr. Paul Reh-
feld In »Forschungen und Fćrtschritte« ea un-
ternlmmt, auch dieae Seite der damaligen Er-
eignlsse zu beleuchten.

Noch der GroBe KurfUrst hatte seinen gan-
zan Kriegsbedaif aus dem Auslande bezlehen
TnUssen, und auch unter Friedrich Wllheim I.,
dem Vater Friedrlcha II., war das Ziel der da­
maligen merkantilistischen Wirtschnftsdoktrin,
nioglichst viel auszufiihren und moglichst we­
nig einzufUhren, noch keineswegs erreioht.
Das lag nicht nur an dem stark gestiegenen
Bedarf fUr die Rilatimg, denn Friedrich Wil-
helm I . hatte das stehende Heer in seiner Ian-
gen Regierungszeit von 30.000 auf 80.000
Mann, also auf fast^das DreiCache, erhOht. Es
l.Tg auch an dem Fehlen der unentbehrlichen
Rohstoffe wie Eisen, Kupfer, Zinn, Blei, Sal-
peter und Schwefel in Preulien. Die Waffen-
herstellung t rug Uberdles damals noch rein
handwerkilchen Charakter. Nur auf dem Ge-
blet der Uniformen war Preulien autark, denn
die Verarbeitung von Wolle und die Anfertl-
gung von Tuchen war in Brandenburg-Preu-
Ben ein einhelmisches, alteingesessenes Ge-
werbe. Man tilhrte sogur nicht unerhebliche
Mengen von Tuchen aus, so nach Rufiland.

Ganz ha t sich die volllge Unabh&ngigkelt
PreuBena vom Auslande niemals erreichen las-
son. So muflte der f u r die Bereitung des
Schwarzpulvers ndtige Schwefel steta vollig
aus dern Ausland bezogen werden. Nachdem
1717 die Pulvermiihie in Spandau In die Luf t
geflogen war, lieS Friedrich Wilhelm I . ein
neues Werk erbauen, in dem zwei Hollander
den Betrleb lelteten. Ursprllnglich erzeugte
man 1600 Zentner jahrlich, was aber nicht ge-

HEIMAT

Wald, Wiese und Feld,
leuchtende Welt,
Hiigel sanft und klar,
Gipfel und Kar —
H e i m a t.

Ein Bach und ein Steg,
ein zeischrandener Weg,
drauf spislend ein Kind —
in den Asten der Wind —
He i m at.

Leis Tuft im Baum,
ein Vogel im Traum,
ein M'adchen singt,
dali im Tann es klingt —
H e im at.

Tiei wie ein See,
ein stilles Weh,
im Herzen mir,
Du Land, nach dir —
H e im at.

Bert! Petrei.

niigte, so dafl man Posten aus Holland hlnzu
bezog, manchmal durch die politischen Gegner
behindert, die die Preise kiinstlich in die H6he
trieben, wenn sie meikten, daQ Preulien kau-
fen wollte. Friedrich Ц. steigerte die Eizeu-
gung 1746 auf 5000 Zentner jtihrllch, aber
auch das hat im Siebenjtlhrigen Krlege nicht
mehr genUgt. Um den Salpeter fUr das Pul-
ver slcherzustellen, gab es konlgllche Edikte,
nach denen slch die Hofbesltzer das Abkratzen
des an den Mauerwanden sich bildenden Sal-
peters gefallen lessen muliten, was besonders
filr die Gegenden von Magdeburg und Halber-
stadt wichtig war.

Die Einfuhr der notwendlgen Rohstoffe fUr
die RUstung geschah, da PreuGen damals fast
ohne feste StraCen war, melnst auf dem Was-
serwege, der die einzige MogUchkelt bot, Mas-
sengiiter zu verfrachten. Berlin war In dleser
Hinslcht in besonders bevorzugter Lage. Auf
dem Wasserwege kam das hochwertlge schwe-
dlsche Eisen fUr Gewehrl&ufe Uber Stettin und
die Einfuhr von metallenen Kanonen aus Hol­
land Uber Hamburg. Unter Friedrich Wil­
helm I . gab es anf&ngllch nur eine StUckgle-
IJerei und elne Pulverfabrik In Berlin, elnige
Eisenhiltten In der Kurmark, die Kugeln und
Bomben fUr die Artillerle gossen, und einen
Kupferhammer und ein Messlngwerk bel
Eberswalde. Gewehre kamen aus LUttich,

Wie du gehst, so bist du /
Die Psychologen haben versucht, aus der

Handschrlft des Menschen, aus seinen Hand-
linien, seinen Zfthnen, seiner Ohrbildung oder
seiner Nasenform den Charakter zu deuten.
Aber auch der Gang des Menschen kann, wie
Forschungen ergeben hatoen, eine Ar t von
SpiegelbiM des Charakters seln. Mag man sein
Mienenspiel beherrschen кбппеп und seine
Handschrlft verstellen — der Gang ist mei-
stens etwas UnbewuBtes und kann dem Ken-
ner mehr verraten, als man selbst ahnt. Nicht
umsonst ist der Ausdruck »slch gehen lassen*
auf jene menschliche Bewegungsart zurUck-
gefuhrt, die kaum Irgendeiner bewuBten Kon-
trolle unterworfen ist.

Liebe und Ungeduld, Enttiluschung und Er-
folge, MiBtrauen und Verzwelflung, Sehnsucht
und Sorgloslgkelt, Siegeswllle und Weltfremd-
heit — all diese Empflndungen SuBern sich
irgendwle im Gang elnes Menschen, elne Be-
obachtung, die jeder selbst machen kann. Erst
in jUngerer Zeit hat slch die psychologische
Forschung mlt dleser Tatsache beschJlftlgt und
Erfahrungen gesammelt, die Im allgmeinen
eine Bestiitigung erbrachten, daB der Gang
des Menschen ein Ausdruck seiner Personlich-
kelt und seiner Veranlagung 1st. Freilich spie-
len hier auch Gestalt und KOrperbau des Men­
schen, die den Gang beelnflussen, elne Rofie,
sowie der vielfach nachgewlesene Umstand,
daB die Gangart des Menschen bis zu elnem
gewissen Grade erblich ist. Der Sohn, der
denj Vater dem Charakter nach sehr fi.hnllch
1st, wird auch haufig einen ganz ahnlichen
Gang haben.

Ein rhythmlscher und beschwingter Gang
verr&t auf den ersten Bllck frohe Stlmmung
und unbeschwerte Lebenslust. So wie das
Schwingen elft wenlg ubertrleben wifd und zur
Geziertheit ausartet, verr&t es den selbstge-
falligen und eitlen Menschen. Ein Gang, der
bald energlsch und zielbewuBt 1st. um dann
ganz plotzlich langsamer und unsicherer
zu werden, splegelt gewisse innere
Hemmungen wider und eine gewisse
Befangenheit, deren sich der Spazlergfinger
o f t selbst g a r nicht bewuBt 1st. Rennt jemand
mlt groBen, unbedachten Schrltten durch das
Menschengewiihl, bald hier, bald da anstoBend,
so zeugt das von Hartnacklgkelt, zuglelch

Handfeuerwaffen und >blankes Gewehr* aus
Solirgen, S'.ihl und Zella. Dzzu errichtete
Frlecliich Wilhelm I . noch elne Pulverfabrik
in der Jungfernhelde und eine Gewehrfabrik
in Spandau und Potsdam. Man wuBte schon
damals die Vorteile. des Standorts auszu-
nutzen; mo befand sich In Berlin das Zeughaus
ebcnso wie die Artllleriewerkstatt unmittelbar
neben dem Waascr.

Im Kbniglichen GieUhause In Berlin, In dem
auch der GuB des Reiterstandbilde.4 de.s Gro­
Ben KurfUrsten erfolgte, wurden Kanonenrohre
aus Bronze gogossen, zu der das Kupfer aus
dem elnz'gen preuBlschen Kupfei-bcrgwerk in
Rothenburg a. d. S. kam. Zlnn wurde aus Eng­
land beschafft, ebenso Blel zu Gewehrkugeln.
Man litt sehr am Mangel an tUchtigen Gle-
Bern, so daB noch 1756 30 neue GeschUtzrohre
umgegossen werden muSten, well sie fehler-
ha f t waren. Immerhin wurden in Berlin und
Breslau in den Jahren von 1741 bis 1762 1500
Kanonen, Haubitzen und Morser gegossen,
eine iiberraschend hohe Zahl. Die Gewehrfabrik
konnte, mlt einer Belegachaft, die ausschlieB-
lich aus LUttich stammte, 300 Gewehre w6-
chentlich erzeugen. Nur im Siebenjthrigen
Krlege Uberschritt der Bedarf diese Kapazitat,
meist lag er unter dieser. Bemerkenswert iat
jedoch, daB damals die Ausgaben fUr Ge-
achUtze, Gewehre, blanke Waffen, Munition,
Monturen und Lederzeug nur 13% der gesam-
ten militarischen Ausgaben aoismachten.

a f n u , S C H A ° U K k S i i . E l N

G o e f h e i

F A U S T

Der Gong — ein Spiegel der Seele — das Schrlitmafl
(les W Uensmenschen
aber auch von einera Mangel an Anpassunga-
fShlgkelt, von elnem Kopf, der »durch die
Wand will«, ohne sich die Moglichkeit einea
besseren Weges zu iiberlegen. Der beherrschte
Wlllensmensch wird immer elne kerzengerade
Richtung einhalten, slets dieselbe mlttlere
Schrittl8.nge wShlen und ein ruhlgea gleich-
maUigea Tempo anachlagen. Grofle Schrltte
verraten vielfach Unbeklimmerthelt Trlppel-
schrltte, wiederum laeaen auf ein vorelchtlges
berechnendea Wesen schlleBen. Gesellen slch
jedoch zu eineim auffallend kleinen SchrittmaB
elne gebeugte und mangelhafte Haltung, so
haben wlr einen zu Angstzustttnden und E r -
regbarkelt neigenden Menschen vor una. Der
rlchtungalose, achleppende Gang deutet auf
den Enttauschten und Mutloaon hln, die nach
vorne gcbeugten Sohuitern verraten den Me-
lancholiker, der steta elne unsichtbare Last
mlt sich herumzuschleppen schelnt. Wem das
Herz schwer ist — der kann nicht leichtfUBig
seln. Und so iat der Gang nicht nur ein gewta-
aes Spiegelbild des Charakters, aondern auch
der Au.sdruck der augenbllcklichen seelischen
Stlmmung.

WuBten Sie s c h o n , . .
. . . daB die Eskimos die stSrksten Esser

slnd? Die KUlte zwingt in der kalten Zone
die Menschen, den W&rmeverluat des Кбгрегз
durch um so reichlichere Nahrungszufuhr auf-
zufUllen.

. . . daB Maria Stuart die Gattin des baye-
rlschen Herzogs Ferdinand, elnes Bruders Her-
zog Wiihelms V., werden solite, der ihr jedoch
die schOne Tochter elnes elnfachen Rentmei-
sters vorzog?

. . . daB ela einzlger modemer Titelvorspann
im Film bei hochkilnstlerischer AuafUhrung
500 bis 700 Arbeitsstunden erfordert?

. . . daB in der modernen medizinischen Pla­
stik der verlorengegangene Daumen durch
eine Zche ersetzt werden kann?

. . . daB das TUrmeratUbchen Im Wiener Ste-
phansdom nur Uber eine riesige Wendeltreppe
zu erreichen 1st die slch aus nicht weniger
aia 354 Stufen aufbaut?

. . . daB bei Schiangengiften schon sechs Mll-
ligramm den Tod brtngen konnen?

Du flehat eratmend mich zu schauen,
Meine Stimme zu horen, mein AntUtz zu

sehn;
Mich ncigt dein m'dchtig Seelcnilehn,
Da bin ich! — Welch erbarmlich Grauen
Falit Uhermenschen dicb! Wo ist der Seclc

Rui?
Wo ist die Brust, die eine Welt in sich

ersc/iu/
Und trug und hegte, die mit Freudebeben
Erschwoll, sich uns, den Geisterh, gleich zu

heben
Wo bist du, Faust, des Stimme mir erklang,
Der sich an mich mlt alien Kraften drang?
Bist du es, der, von meinem Hauch

umwittert.
In alien Lebenstieien zittert,
Ein furchtsam weggekriimmter Wurm?

(E I d g ei s t)
*

In Lebennfluten, im Tatensturm
Wall' ich auf und ab,
Webe hin und her!
Geburt und Crab,
Ein ewiges Meet,
Ein wechselnd Weben,
Ein gliihend Leben,
So schaif ich am sausenden Webstuhl der

Zeit
Und wirke der Gottheit lebendiges Kleid.

(E r d g e i s t)
*

Wenn Ihr's nicht fiihit, Ihr werdet's nicht
erjagen,

Wenn es nicht aus der Seele dringt
Und <nit urkraftigem Behagen
Die Herzen aller Horer zwingt,
Sitzt Ihr nur immer! leimt zusammen,
Braut ein Ragout von andrer Schmaus
Und blast die kiimmerlichen Flammen
Aus Eurem Aschenhaufchen 'raus!
Bewundrung von Kindern und AHen,
V/enn Euch darnach der Gaunien steht;
Doch werdet Ihr nie Herz zu Herzen

schaffen,
W'Bnn es Euch nicht von Herzen geht.

(Faust)
*

Kein Weg! Ins Uhbetretene,
Nicht zu Betretende; ein Weg a n s

Unerbetene,
Nicht zu Erbittende. Bist du bereit? —
Nicht Schlosser sind, nicht Riegel

wegzuschieben,
Von Einsamkeiten wirst umhergetrieben.
Hast du Begriii von Od' und Einsamkeit?

(M ephistopheles)

*
Der Schliissel wird die^rechte Stelle wittern,
Folg' ihm hinab, er'iuhrt dich zu den

Milttern.
(M ephistopheler)

Der Backer von Limburg
In Limburg kam ein Backer zur Franzosen-

zeit dazu, im Zorn der alten Griechen und
nackten Leibes ein Hold zu werden. Er
wohnte jenseits der Lahn bei seinem Back-
haus und war ein stakiger Kerl mit schweren
Knochen, der sich seit seiner Wanderschaft
als Junggeselle beschelden bei seinem Hand­
work hielt. Wie de r im Winter einmal d ie
ersten Wecken aus dem Backofen holte,
mochte ein friihes Licht den Marodeuren ein
bequemes Frilhstiick verra ten haben. Er hatte
gerade den warmen Brbtchen mit Klelster-
wasser den Glanz auf ihren knusperigen
Bauch gestrichen, als ihm ein halbes Dutzend
dieser Kerle ins Backhaus b rach und seln
Geback hohnlachend in die LeinensScke
scharrte. Weil sie mit SSbeln und geladenen
Flinten besser bewaffnet waren als er mit
seinem hdlzernen Schieber, so dachte er zu- ,
letzt; Was hilft e s viel? Sie schlagen und sie
schiefien dir d ie Knochen entzwei und delne
Wecken haben sie dochi Nur als sie ihm seln
wollenes Kamisol wegnahmen, da s an dem
Backtrog hlng, war er doch wild. Da zogen
sie ihm mit Gewalt die BSckerschUrze und
d ie Hosen, selbst noch die Strilmpfe aus und
jaglen ihn hinaus, barfuB mit Hemd und
Zipfelmtitze in den frostkalten Morgen.

Wie er dann ihrem Hohn entrann, verbleut
und blulend, und Uber d ie steinerne Lahn-
brUcke hlnauf nach Limburg. lief, war da
schon alles voll Geschrei und SchUssen. In
alle HSuser drangen sie und plUnderten und
stachen mlt Bajonetten tot, w a s sich noch
wehrte. So schllch er slch im Hemd durchs
dvirre GebUsch am Ufer hin und kroch zu-
letzt in einen Binsenverschlag, den sle da fUr
das grUne Fuller im Sommer hatten, und de r
nun leer war . Da saB e r b i s zur Helligkeit,
sah manches Feuer blutrot leuchten im kal­
ten Neb el und wartete, o b sie ihm drOben
das Seinlge auch niederbrennen warden, Er
w a r es zwar 'gewohnt, In dUnner Kleldung
t u hantieren, auch im Winter; doch so im
Kemd aui e lnem kalten Brett zu l i tzen, ob-

/ Von Wilhelm Sohafer
wohl die NebelnSsse den frostigen Staub
schon klebrig machte, bekam ihm schlecht.

So kam er, als die SchUsse und das Geschrei
mlt dem hellen Tag nachlieBen, verfroren
und zShneklappernd an die LahnbrUcke zu-
ruck und wollte sich nach Hause schleichen.
DarUber sahen ihn drel Kerle, die betrunken
aus einer Wirtschaft iielen, und jagten mit
ihren Waffen hlnter ihm her , wie wenn sle
einen Hasen aufgestfibert hatten. Er hatte
sich noch Uber die BrUcke retten кбппеп,
trotzdem ihm elne Kugel unterm Arm durchs
Hemd fuhr, wenn er den andern Marodeuren
nicht in die Flinten gelaufen ware, die vor-
dem in seln Backhaus eingebrochen waren.
Die trieben ihn zurUck bis mitten auf die
BrUcke und zogen ihm zum Hohn auch noch
das Hemd aus. Er war auch ohne Kleider
immer noch der Backer und hatte Furcht,
sein Leben l u verlleren; doch wie der groĐe
Kerl mlt seinen haarigen Glledern spTitter-
nackt dastand, sah es schon aus, w i e wenn
ein groGer Wolfshund unter Finscher geraten
ware.

Und als Ihm einer auch noch die weifla
ZipfelmUtze vom Kopf rlB, die als sein Hand-
werkzeichen den Zorn in Demut nlederge
halten hatte, so daR ihm nur der kalte Wind
ins Haar fuhr: war es keln Backer mehr, der
Im Winter nackt und frlerend auf einer
BrUcke stand, da war es nur noch ein grofles
Menschentier, dem die Verzweiflung die
KOrperkrafte in Wildheit iGste. Das schlug
dem Kerl, der sich die ZipfelmUtze klaffend
Uber sein Kappi gezogen hatte, so ins Ge-
nick, dafl es abbrach; und w i e ein anderer
Ihn von hlnten anfallen wollte, packte er ihn
beim Tornieterriemen und warf Ihn Uber das
gemauerte Geiand^r hlnunter in die Lahn.
Wie das den Plumps tat und nur noch das
schwarze Wlnterwasser seine Kreise schlug,
w o eben noch ein Kopf und ein Paar Stlefel
durcheinander gezappelt halten, bevor es
welter unten mit elnem Arm heraufkam und
wleder sank; da Helen elnige, Ihrem Kame-

raden zu helfen, wahrend die andern mit
Helzgeschrei ihn selber hinterher befGrdern
wollten. Doch well s le in der Wut vergaflen,
daB sie nur mit den Waffen starker waren,
und Ihn nach Art balgender Buben angrei-
fen wollten: da sah es wirkllch aus, w i e
wenn ein gelber Wolfshund einen nach dem
andern von diesen kleinen, schwarzen, be-
Irunkenen Kerlen zwischen die Zahne ge-
nommen hatte. Es ging #lcht imkier gleich
beim ersten Griff, einer schlug erst mit dem
Kopf hohl an die Mauer, dafl nur sein KSppi
im Trocknen blleb, und zwel andere verbis-
sen sich so an ihm, dafl sie Ihn selber fast
mitgezogen hatten, als er den Knauel Uber
den Rand hlnunterwalzte. Elnige fanden
auch noch Zeit, naćh ihm zu schlagen und
zu,stechen, auch waren alle mil ihren Ket-
ten und Schnallen stachlich genug, seln
bloBes Fell mlt roten Striemen zu bekratzen,
an denen das halbgefrorene Blut in Tropfen
hing.

Und schliefllich, als er ein halbes Dutzend
dieser zappelnden schwarzen Brote In den
kalten Backofen hinuntergeworfen hatte und
schon mUde wurde, muflte Ihm auch noch
der Zufall helfen, indem elne Schar von Bur-
gern aus der Stadt heruntergelaufen kam.
Die hatten sich mlt Stangen, Sensen und al­
ten Waffen wehren wollen und waren doch
vor einigen Franzosen davongelaufen, d i e
nun schieflend und mlt Hetzgeschrei dahln-
ter herjagten. Wie die BUrger jetzt den
nackten Backer bei seiner Arbeit sahen, und
daB die Kerle mlt den Tornlstern schlecht
schwimmen konnten und auch fUr die an­
de rn noch Platz da unten war, und dafl es
schmahlich von so vlelen ware, vor einigen
Flinten davonzulaufen, Indessen de r eine
nackten Leibes wacker stand: da lleflen sie
die schreienden Franzosen bis auf die BrUcke
kommen und achteten dann die SchUsse und
auch die Bajonette nicht. Und ehe noch de r
buckl lge Ortsschrelber, der auoh mlt elnem
S&bel dabel war. den Tatberlcht hatte auf.
nehmen кбппоп lUr die Ordnung der Obrlg-
kelt, hatten alle Franzosen den BrUcken-
sprung getan, und nur weit unten krochen

elnige, die sich mit Schwimmen gerettet hat­
ten, w i e Ratten aus dem schwarzen Wasaer.
Die lieHen sle ftirs erste kriechen; aber w o
noch irgendwle die Weiber und die MSdchen
schrien, weil =lner von den Kerlen im Hause
war, da brachten sie ihn rasch heraus ans
kalte Tageslicht, und noch viel welter in die
Kalte, so daB In einer halben Stunde Lim­
b u r g die unbequeme Einquartierung schon
wieder losgeworden war .

Dem Wolfshund auf der Briicke war es so
warm geworden, daB er die Kleider jetzt
leichthin entbehren konnte. Doch wie er sich
das KSppi des Franzosen aus dem Dreck
aufhob und seine ZipfelmUtze davon abzog,
sie als das Zeichen seines ehrsamen Hand-
werks wieder auf den struppigen Kopf zu
setzen: da w a r er auch ohne Hemd und Klei­
der nur ein Backer aus Limburg. Weil der
nicht so nackten Leibes auf de r Strafle blel-
ben durfte auf die sich schon die Kinder,
auch Frauen und MSdchen wagten, muBten
sie ihn da zu mehreren in elnem dichten
Haufen nach Hause bringen, daB nur dartiber
w e g die nackten Schultern und die Zipfel­
mUtze zu sehen waren, daran ein dUnner
Strich von Blut ihm mitten auf den Rticken
hlnunterllef.

Gespiiich vor der Haustiir
Ein sehr begiiterter Lord de r — es w a r

noch in der Postkutschenzeit — auf seine
c a t e r in Schottlahd fuhr, kam in das dazuge-
hOrlge Dorf und traf den Ortspfarrer vor der
Tiir des Pfarrhauses. Der gelstllche Herr lieB
das Pilaster ausbessern und beaufsichtlgte
die Arbelten.

„Ich finde es hdchst lobenswert", rlef ihm
der Lord zu, „daB Sle den Weg ausbessern
lassen, obwohl es nicht die Strafle zum Him-
mel ist."

„Die 1st e s zweifellos nicht, Mylord ' , g a b
de r Gelstllche zurdck, „denn sonst wSren Sie
bestlmmt nicht darauf anzutreffen."

K a r l L e r b s

stran 6. — a w . 95. K A R A W A N K E N R O T E Srođa, 1. decembra 1943.

^ o i i KreixImiM i Krainbnrifii j e bil o t i o r j e n
Stelivertretender Gauleiter je govoril ob priliki te slovenosti

v četrtek popoldne je Stellv. Gauleiter
T h i m e l Izročil novi Kreisftaus der NSUAP
v Krainburgu v posebnem slavju njegovemu
namenu. Kreislclter dr. P f l e g e r l je po u-
branem muzikallčncm uvodu s prisrčnimi be­
sedami pozdravil zlasti Stellv. Gaulelterja ka­
kor tudi predstavnike stranke, države, oboro­
žene sile In tvorce gradhe, ki so prišli na va­
bilo Kreisa Krainburg. Govornik je v svojem
nagovoru opozarjal na zasluge Kreisleiterja
Wilhelma K u s s a, ki je odrinil k vojakom,
a se tudi udeležil otvoritvene slovesnosti, čegar
dejavna pospešitev je omogočila, da so se se­
daj dovršila dela te prezidave. Iz stare hiše
Je nastala nova; njena solidna oprema in čedna
Izpeljava se mora tem višje ceniti, ko so se
morale zaradi po vojni povzročenih razlogov
obvladati često komaj premagljive težave. Za
to, da je delo kljub temu uspelo, se j e treba
zahvaliti ne v zadnji vrsti zvestemu Izpolnje­
vanju dolžnosti in marljivosti vseh delavcev
pri stavbi od arhitekta navzdol do zadnjega
delavca. Dr. Pflegerl je izrazil željo, da bi se
vsi, ki bodo v bodoče delovali na tem kraju,
zavedali odgovornih nalog, ki jih imajo izpol­
niti ravno v tem Kreisu.

Otvoritveni govor Stellv. Gauleltorja
Zborna pesem In Haydnov cesarski kvartet

BO bili uvod k otvoritvenemu govoru Stellv.
Gaulelterja. »Pooblaščen sem« tako je izjavil
Stellv. Gauleiter, >da vam predvsem sporočim
pozdrave Gaulelterja, po čegar ne logu izvr­
šim slovesno otvoritev novega Kreishausa.
Pred nekaj časa sem že lahko otvorll Krets­
ka ug v Radmannsdorfu za katerega je tudi
biia na. razpolago stara, toda sedaj popoinonia
prezidana hiša, in veseli me, da lahko sedaj v
te j slovesni url govorim tudi vam. Pri razvoju
te hiše imam nek delež s tem, da sem pred
nekako več kot enim letom določil staro zgrad­
bo za bodoči Kreishaus der NSDAP v krain-
burškem Kreisu. Glavni delež pri ustanovitvi
pa ima Kreisleiter Kuss, ki mu v imenu Gau­
lelterja izrekam zahvalo in priznanje za ne­
umorno delo. Govornik je nato razlagal visoko
nalogo novega poslopja, ki naj tvori središče
Kreisa Krainburg tako za tam službujoče nem­
ške moči, kakor tudi za prebivalstvo, ki je
spoznalo, da je stranka tista organizacija, na
katero se lahko obrača v vseh svojih skrbeh
in stiskah, če so tako poslopje lahko postavili
v četrtem In petam vojnem letu, je to prepri­
čevalen dokaz z3 voljo do dela In za tvorno
silo mož in žena, ki jim je bila poverjena na­
loga stranke ,njenih oddelkov in skupin. Najsi
se tudi jio celotnem poteku dogajanj pojavlja­
jo težkoče, nacionalsoclallstom niso nikoli ta­
ko velike, da jih ne bi premagoli. Naloga, ki
se mora rešiti na Gorenjokem, se ne more iz­
polniti kar v dveh ali treh letih, treba je na
njo gledati v velikih razdobjih in zvezah, ven­
dar je vsako še tako majhno in na videz brez­
pomembno delo stavbni kamen za izpolnitev.
Možje in žene, ki bodo delali v novi hiši bodo
iz tega izvajali posledice. Morajo biti zgled
zvestobe, vere in marljivosti In napraviti
Kreishaus za trdnjavo zaupanja. Stellv. Gauleiter je nato izročil novi Kreis­
haus der NSDAP njegovemu namenu. Po
zborni pesmi in FUhrerjevem reku je zaključil
Kreisleiter dr. Pflegerl slavje z počastitvijo
FUhrerja.

Stranka mora biti zgled v vsem
Zvečer je Kreisleltung Krainburg povabila

o priliki otvoritve noveg% doma Kreishaus der
NSDAP na slavje pod geslom: »Stranka mora
biti zgled v vsem«. Slavje se je vršilo v stran­
kinem domu in so se ga udeležili vsi Partei-
genossen in Parteigenosslnen Iz Kreisa. Pose­
ben pomen je dobila s tem, da je bil navzoč
Stellv. Gauleiter Friedrich T h i m e l , ki je v
daljših in načelnih izvajanjih zavzel stališče
glede splošnega političnega in vojaSkega polo­
žaja in posebnih nalog na Gorenjskem.

Govornik je opozarjal na Važnost takega se­
stanka, ki je potreben zlasti na ozemlju, kjer
se Imajo Parteigenossen.schaften često boriti
z velikimi težavami, ki jih tem laže prema­
gajo, če se jih lotijo v pripravljenosti, da si
vza.jomr.3 pomagajo. Partelgenosse sam pa si
mora vrhu tega biti na jasnem, da je tukaj
na Gorenjskem zastopnik nemškega Reicha in
predstavnik naclonalsocialistlčnega pokreta
ter kot tak dolžan, da zavzame brezhibno sta­
lišče.

Vsak izmed nas ve danes, tako je nadaljeval
Stellv. Gauleiter, da smo v tem boju za biti
ali ne biti naSega naroda podrli za seboj vse
mostove in da se moramo bojevati do končne
zmage z vsemi silami duha, duše in materije.
V teku teh štirih let smo morali spoznati, da
te-ra boja ne moremo meriti z merili dlnastič-
n;h l-n;nv preteklih stoletij, ampak da so to-
k.at I čili drug oh drrq;ega prvikrat svetovni
nazori, ki nikoli ne morejo' ob.stpjnt! eden po­

leg drugega. Danes ima Evropa samo Izbiro
med naclonalsocializmom In boljševizmom, to
se pravi, med redom in zmešnjavo. Končno ta
vojna ni Izbruhnila zaradi malenkostnih poprav
meja kajti takrat bi bila že davno končanaJ
Naravnemu stremljenju Reicha po redu stoji
nasproti načelo ravnovesja sil, ki pa ni nič
drugega ko izigravanje evropejskih sil druge
proti drugi in želja Francije, da bi kakor po
westfalskih vojnah iz 1. 1648. razdrobila Nem-

"Čijo v male, življenja nezmožne državice. Še­
le s prlčetkom vojne proti Sovjetski zvezi so
se fronte končnoveljavno razbistrlle. Plutokra-
clja bo, je rekel govornik, ob koncu vojne itak
doigrala svojo vlogo. Potek dogodkov doka­
zuje, da Stalin tudi nikdar ne namerava., de­
liti oblast s Churchillom ali Rooseveltom.

Nemčija ve, za k a j se bojuje
Stellv. Gauleiter je nato v ostrih besedah

bičal mišljenje naših nasprotnikov, ki očitno
žive najbrž še v blodni misli, da se bo nemški
narod zru! 11 tako kakor leta 1918. in ki so že
cel6 označili tudi november tega leta kot me­
sec zloma. Vedenje nemškega naroda je po­
kazalo našim sovražnikom ravno nasprotje,
kar dokazujejo dnevno prebivalci Zapada. Sa-

mo neugnano sovraštvo se je razvOo po za-
strahovalnih napadih, ki koncem koncev pred­
stavlja zopet britansko-ameriškega za.vratnega
morilca.

Nemški narod ve, česa s6 mu je nadejati, če
bi to vojno zgubil, ve .pa tudi, kakima je na­
grada, če hrabro vztraja. Takrat pride čas,
po kakršnem smo hrepeneli skozi stoletja in
ki je zanj teklo že veliko krvi. Izvršili bomo
obnovo i\aSega Reicha in Evrope ter ustvarili
sfero blagostanja, v kateri bo srečen tudi zad­
nji delavec.

H koncu je pozval Stellv. Gauleiter vse Par-
teigenossen in na Gorenjsko poslane uslužben­
ce, naj izpolnjujejo svojo dolžnost kakor doslej
in kljub vsem te^tavam. Kakor v dobi boja,
mora biti vsak discipliniran in ubogati pove­
lja, ki jih daje FUhrer. To vojno preveva skup­
nost fronte in domovine. Obvladali bomo vse
težave in molili Boga, naj še za naprej bla­
goslovi delo FUhrerja, ki nam je sigurni porok
naše zmage in miru in porok za ustvaritev
svete germanske države nemške nacije.

Slavju so dali obeležje učenci učiteljišča v
Kralnburgu, ki jih Je vodil GefolgschaftsfUh-
rer Reuss.

Aus dem Kreise Radminnsdorf
Veldes. (G l a s b e n i v e č e r .) Pollzelober-

wachtmeister Richard Schulze se nam je pred­
stavil dne 22. nov. v mali dvorani Parkhotela
na veCeiu, prirejenem po Reichspropaganda-
amta, kot čelist in goslač. Njegova izvajanja so
na odličen naCin uvčljevila oba glasbila. V
pestrem sproredu smo slišali po delih Mozarta
Boccherinija, Chopina tudi komponiste vir-
tuozne, zabavne glasbe. Polizelwachtmelster
ga j? spremljal z občuteno in dobro igro na kla­
virju. Oba umetnika sta po živahnem ploska-'
nju še dodala več komadov.

Veldes (A p e l O r t s g r u p p e .) Na apelu
Ortsgruppe Veldes sta obravnavala Ortsgrup-
penlelter Pg. SchumI In župan Bg. Paar
vprašanja, s katerimi se tukajšnje pre­
bivalstvo trenutno zelo živahno bavi. Kreis-
schulungsleiter Pg. Ladst&tter je izročil Pg.
Schumiju njegovo imenovanje za Ortsgruppen-
leiterja z veljavnostjo z dne 9. novembra ter
istočasno pozdrave in čestitke Kreisleiterja.
Nato je govoril Pg. Lrdstatter o položaju na
Gorenjskem. Govornik je apeliral na zdrav čut
Gorrnjcev.

Pomanjkanje lesa za kurjavo nekoč
kot danes

Navaden človek misli v zvezi z besedo po­
manjkanje lesa za kurjavo nehote na "lepo zlo­
žene grmade drva v raznih letoviščih, kjer je
prebil svoje počitnice. Navadno so to zelo gozd­
nate pokrajine, kjer rabijo les, v kolikor ni
uporabljiv za boljše s vrhe, v velikem obsegu
za proizvajanje toplote. Izven teh gozdnatih

pokrajin je vselej primanjkovalo lesa za kur­
javo. 2e leta 1754 je izšla v Leipzigu knjiga,
katere ustrezni in dolgovezni naslov bi se naj­
bolje povedal z besedo »umetnost štedenja z
lesom«. Cel6 tako obsežni duh kot Friedrich
Veliki se je moral pečati z vprašanjem drv
za kurjavo kajti neposredno po sedemletni
vojni je dal pobudo Akademiji znanosti, da
razpiše nagrado za napravo peči, s katerimi
se štedi s kurivom. Tudi praktične kurilre
naprave v vojašnicah in uradih je dal izvesti,
da pridobi prebivalstvo za preusmeritev kurja-

«ve z drvami na kurjavo s premogom. Sedaj, ko
je poraslo fadl kemičnega odkritja lesnih vla­
ken število uporabnih možnosti lesa na okoli
4.'>00, naj bi se kurilo z drvami samo tam. kjer
Jih ni mogoče nadomestiti s premogom in
sllčnim, pa vedno tudi samo tak les, ki ni upo­
raben za noben drug namen. Kjer ni treba
kuriti z drvami, kot pri zakurjenju, je neodpu-
stljivo zapravljanje dragocene surovine, če se
pokuri. Zakuri naj se ali z vžigalcem premoga,
ali če teh ni, z zdrobljenim rjavim premogom,
dobrim briketom ali šoto. Kdor se hoče s tem
pobliže seznaniti, lahko dobi pomnik o za­
kurjenju z enako snovjo pri svojem dobavitelju
premoga ali pri pristojnem gozdarskem in go­
spodarskem uradu.

R o d b i n s k a k r o n i k a iz Gorenjske .
Krainburg. Rojstva: Andreas Pirz, Krain­

burg; Johann Kump, Kralnburg-Wart; Peter
Supanz Krainburg: Maria Bernhard, Krain-
burg-Wart. — Umrla sta: Johann Papler,
Oberwessnitz in Johanna Wissiak, Krainburg.

I z vseh Krajev sveta
Izpod ruSevin neke hiše v Bruslju, ki Je bila

pri zadnjem angleškem zastrahovalnem napa­
du dne 7. septembra porušena, so rešili kun-

I z g r a d i t e v z a k l o n i š č
Po posebnih navodilih morajo zgraditi

hišni lastniki ustrezna zaklonišča. V prime­
ru zračnega napada se morajo vs i hišni
stanovalci podati v zaklonišče.

eka, ki je bil zasut 32 dni brez hrane in pijače,
žival je potrebovala sicer nekaj minut, da se
Je zopet naVadila dnevne svetlobe, Je pa po­
stala takoj živahna, ko so j i ponudili hrano.

Modernega »Letečega Holandca« je zagledal
v obliki poškodovane %ngleške petrolejske lad­
je nek Japonski izvidnlSki letalec pri otoku v
bližini vzhodne obale Sumatre. Gre za 10.000
brt veliko angleško petrolejsko ladjo »Salnt
Emest«, ki Je bila očitno torpedlrana po- neki
Japonski podmornici in ki jo Je moštvo zapu­
stilo na vrat na nos, ne da bi se kdo brigal
za nadaljnjo usodo ladje. Sedaj premetava
morje ladjo, ki Je brez gospodarja in brez kr­
marja. Japonci sedaj preudarjajo ali ne bi
bilo mogoče rešiti petrolejsko ladjo z njenim
dragocenim tovorom.

Edinstven plen so napravili te dni loveči ri­
biči iz ribiške vasi Bua na švedski zapadni
obali. Približno sredi Kattegatta so ribiči po­

tegnili z naporom vseh sil enega tuna iz vode,
ki je tehtal nič manj ko 300 kg. To bo najbrž
največji tun, kar so jih sedaj ujeli.

Nek nemški častnik Je rešil pred smrtjo uto-
nitve ob priliki poplave v departmaju Aliier
pet otrok neke rodbine Moreau iz Chavennes.
Reka Allier je bila tako močno prestopila svo­
je bregove, da je stala hiša rodbine Moreau
do prvega nadstropja v vodi. Nemški častnik
je slišal klice rodbine na pOmoč, preplaval s
svojim konjem reko in s trikratnim prepreč-
kanjem rešil pet otrok iz njihovega nevarnega
položaja.

A - l l Ж С T C S ^ C ? Malo zrcalo
sodobne in minule nrosvete in civilizacije

Ali se poveča intcllgciica |><> <i|n г.д ijiin
možganov ?

Operacije možganov so najnovejše prido­
bitve kirurgije. Ni še dolgo tega, kar se Je na
nekem mednarodnem nevrologičnem kongresu
izjavil nek raziskovalec glede podatkov štirih
operacij možganov, pri katerih so morali od­
straniti znatne dele prednjih krp možganov.
Vprašanje Je bilo, v koliko vpliva tak težek
klrurglčni poseg na miselno delovanje bolni­
ka. Zdravnik je te štiri paciente po ozdra­
vitvi ponovno preiskai glede inteligence in si
dal tudi po njihovem odpustu iz bolnišnice za­
poredoma poročati o uspehih in težavah v njl-

Getreideerzengnisse s t a t t K a r t o f f e l n
.. .1 • .In

Wie bcrcits in der vorigen^ Wodie ber idi t t t
wurde, und wie a j c h aus der Bekanntmachung
des Landesernahrungsamtes hervorgcht, ist die
Kartoffelration mit Wirkung vom 15. November
1945 fiir alie Verbruucher neu festgesetzt worden.
Den GroKverbrauchern werdcn als Ersatz fiir die
dadurch ausfallenden Kartoffelmengcn in der
gleichen Menge andere Lcbensmittel ahnlicher
A n zugeteilt.

Die Normaiverbrauclier erhalten hiefiir jedocH
Getreideerzeugnisse. Zur Regelung des Bezuge*
derselben wird an die Inhaber des Kartoffefbe-
zugsausweiscs sin „Sonderbezugsausweis" zunadis t
fiir die 56., 57. und 58. Zuteilungsperiode eus -
gcgeben. Die Ausgabe des Sonderbezugsausweiseg
erfolgt iedoch n id i t automatisch, sondcrn d i e
Normalverbraucher miissen zu diesem Zwedc
ihren Kartoffelbezugsausweis bei ih re r zustiin-
dieen Kartenstelle vorlegen. Soweit sie nicht e in -
gekellert haben, miissen die Kartenstellen den a n
der linken Seite des Bezugsausweises f u r Speise-
kar tof fe ln befmillidien Einkellerungssdiein m i t
dem Aufdruck „giiltig bis zum 12. Dez. 1 9 4 } "
entwerten und abtrennen. Soweit dicser Einkel-"
lerungsschcin fi ir die Einkellerung bereits ver-
wendec worden ist, ist er ohnehin anlafilidi der
Einkellerung abgetiennt worden.

Der Einkellerungsschein fi ir die 61. bis 64. Zu-
teilungspcriode iiber 50 k g mit dem A u f d r u c k
„giiltig bis zum Mai 1944" bereditigt nicht
zur Einkellerung Die Kartenstellen haben daher
diesen Einkellerungsschein anlal?lidi der Ausgabe
des Sondcrbczugsaus"'2ises ebenfalls zu e n t w e r - '
ten, nidit iedoch abzutrennen. Sollten' einzelne
Normalverbraucher diesen Einkellerungssdiein
cntgegen den schon semerzeit ergangenen Be-
stimmungcn zur Einkellerung von Spcisekartoffeln
verwendet haben und er jetzt dem Kartoffel-
bezugeusweis nidit mehr anhaften, so durfen die
Kartenstellen an' dieselbcn den Sonderbezugsaus-«
weis nicht ausgeben, d t n n der Sonderbezugsaus­
weis diem zum Ausgle'di dafUr, dafi dieser E m '
kellerungssdiein n id i t z u r Einkellerung von Spei.<
sekartoffeln zu verwenden war.

Soweit der Einkellerungssdiein fiir die 59. bU
61. Zuteilungspcriodf n id i t z u r Einkellerung v e r ­
wendet wurde und daher dem Bfzugsausweis f i i r
Spcisekartoffeln noch anhaftet , mufi er wei terhin
daran haf ten bleiben Auch iene Inhaber d e i
Kartoffelbezugsausweises, weldie ihn nidi t z u r
Einkellerung verwenden, sondern ihre Kar tof fe ln
im laufenden Bezug von einem Verteller beziehen
wollen, miissen denselben am Bezugsausweis a n ­
haf ten lassen

Die Kartenstellen mussen die Aushandigung def
Sonderbezugsausweisrs fiir die 56. bis 58'. Zutei^
luiigsperiode an die Normalvcrbraudicr auf de ren
Bezugsausweisen fiir Speisekartoffein auf der Riids.*
scire vermerken.

Der Sonderbezugsausweis f i i r die bis
Zuteilungsperiode hat ie Zuteilungsperiode vier
Absdinit te iiber je 175 g Nahrmi t te l und a d i t
Ab<;dinitte i ibrr ie 50 g Roisyenbrot. Die Ab-i
sdini t te uber Nahrmit te l berechtigen zum Bezwg
von Roggengriitze oder anderen Get re idenahr-
mit te ln , einsdiliefiiidi Teigwaren. Die Absdini t te
fiir Roggenbrot berechtigen wahlweise audi z u m
Bezug von Roggenmehl im Verhaltnis 4:}. E$
konnen also fiir 2 Absdinit te zusammen 75 g
Roggenmehl bezogen werden.

Die Kleinverteiler haben die Absdini t te d e i
Sonderbezugsausw-"ises bei der Warenabgabe ab-
zut rennen u n d nadi Ma(?gabe der geltenden Веч
stimmungen bei den Ernahrungsamtern bzw. Umw
taiischstellen zur Ausstellung von Bezugscheinee
einzureidien.

Bei dieser Geleqcnheit seien nochmals alle Vet4
braucher, die Speisekartoffein eingekellert haben^
zu sadigemaSer Lagerung und pfleglidier Behand-"
lung wHhrend des Winters ermahnt. Keine Kar<
toffel darf verderben! Da die bereits eingekeller««
ten Kartoffeln n u n m e h r einen ISngeren ZeitraumI
h indurch ausreidien mOssen, als anfanglidi vor-<
gesehen war, k o m m t dem Sdiutz der Kar tof fe lS
vor Verderb cine u m so gro(?ere Bedeutung z u .
Fiir vcrdorbene oder iiber die neu festgesetzt«
Rat ion hinaus zu viel verbraudi te Speisekartoffel*
konnen die Verbraudier keinen Ersatz bekommen ,

hovein poklicnem življenju. Pri tem nI mogel
v nobenem Izmed teh štirih primerov ugo­
toviti. da bi se zaradi težke operacije zmanj­
šala inteligenca. Nasprotno sta dva izmed ope­
riranih dobila po svoji ozdravitvi na podlagi
preiskave, nadarjenosti posebno dober red. če­
prav so morali enemu izmed njih odstraniti
zanj kot desničarju važno levo polovico mož­
ganov, je vendar brezdvomno pridobila njego­
va Inteligenca, predvsem pa njegova zmožnost
koncentracije. Nekatere duševne ovire, ki sta
jih imela preje, so popolnoma zginile.'Tudi v
obeh ostalih primerih miselno delovanje in in­
teligenca nista bila niti najmanje okrnjeni,
čeprav tudi tukaj nI bilo opažati povečanja du-
fevne živahnosti.

П 'T- '

m

S l i k e n o v e g u K r e i .s h a u \ » a . .» 1) u i t> "• K kv-.u i..m,;d niijUlJ oKu .ao с;>г1 mljt':uh delovnih sob. V Nr<jdi: 1'ogled v Krelsleitcrjevo sobo. N11 desni; Sobii/a učeni«.
(Bilder: Pogatschnig [ЗЦ

jrcđa, 1. decembra 1943. K ? - . B A W A N K E N B O T E stran 7. — Stev. 95,

se je kencaia (^ugosCavija
O p i s a l D a n i l o G r c g o r i ć copyright 1943 by Wllhelm Goldmann Ver lag ta Leipzig 2 0

>Kar se tiče vlade, sem mnenja, da jI j e
»rez dvoma mogoče, izvršiti z Berlinom poll-
"ko intimnega sodelovanja, če bi lahko poka­
rala narodu garancije in morebiti tudi kompen-
*^eije, ki jo je za svojo državo dobila za tako
politiko. Princ je predvsem državnik, in sicer
®ioder državnik, in domoljub. V ostalem je ju-
Soslovanska zunanja politika približevanja
Nemčiji vendar njegovo delo, ker vodi mero-
"ajno Jugoslovansko zunanjo politiko. In. na­
posled mislim glede možnosti, ki bi za Jugo-
®lavljo lahko nastale v zvezi z novo uredlt-
Ц̂о na Balkanu, da bi bilo najbolje, če bi v

emislu teh razgovorov na nemški strani pri-
Jeli z Iniciativo za stik z jugoslovanskimi dr­
žavniki.«

čez nekaj dni ml je rekel dr. Schmidt, da je
Sporočil najin razgovor ReichsauBenministru,

ga vprašanje Jugovzhoda sedaj zelo zanima,
čeprav mu da Molotov obisk veliko dela.

Razumel sem, da so v Berlinu mnenja, da
k mogoč jugoslovansko-bolgarskl aranžmA.
Samo Belgrad bi moral seveda zavzeti tudi po­
litično nedvoumno stališče v smislu novega
feda. Belgrad bi moral opustiti svojo politiko
iievtralnostl, ki mu le škoduje. Moral bi se jaa-
®o priključiti Nemčiji^ kajt i takrat bi se Nem­
čija mogla zavzeti tudi za Jugoslavijo. Tako
eo torej v Berlinu gledali na te reči.

»Lahko Vam Izjavim«, sem odvrnil v smislu
Jnstrukclje, ki sem jo bil prejel od Cvetko-
^iča, da bi Jugoslavija javno pristopila proti
britanskemu bloku, če bi bilo rešeno vpraSa-
Uje Izhoda na Egejsko morje in vprašanje za­
gotovitve in garancije za jugoslovanski teri­
torij. Povem vam to seveda zasebno, poznam
pa mnenje merodajnih činiteljev.«

»Postali smo nekoliko skeptični glede mož­
nosti takšne preorientaclje Jugoslavije. V Pa­
rizu so našli listine, iz katerih se da sklepati,
da Jugoslavija nI vodila iskrene politike na­
sproti Nemčiji. Berlin ni prepričan, da ne bi
bile Btruje, ki so v jugoslovanskem politič­
nem življenju izrazito protinemške, vendar ta?
ko m-očne, da bi s svojim vplivom v kali lahko
Zadušile vsak poskus preorientaclje. Na jugo­
slovanski politiki je, da »nastopa nekoliko ener­
gično in da začne z inciativo, da se zaščitijo
odnošaji do Berlina in s tem do Osi.«

Spomnil sem se teh lisCin, o katerih so mi
bili v Belgtadu pojasnili, ko sem vprašal zar
nje, da so to poročila francoskega poslanika v
Belgradu in njegovega vojaškega atašeja.

Nadaljnji razgovori so v še sledeči vrsti ne­
prisiljenih sestankov spopolnill sliko, ki sem
jo bil dobil o staJlšču Berlina glede jugoslo­
vanskih problemov. Tukaj so bili ravno tako
mnenja, da je že skrajni čas, da opusti Jugo­
slavija svojo brezpomembno nevtralnost in se
postavi na tla aktivne politike. Jugoslavija je
bila za Berlin tudi zaradi tega važna, ker bi
lahko postala kot najpomembnejša država na
Balkanu, centralna sila nove balkanske orga­
nizacije, ki jo je Berlin nameraval izvesti.

Z ozirom na to, da bo vojna z Anglijo brž-
• Vone trajala dalje časa, je bilo Nemčiji na tem,
ва ustvari enoten evropejski blok, ki bi v na­
sprotju z Anglosasl dokazal enoto Evrope. Za­
to se j e moglo pričakovati, da bo nastopila
že v prihodnjih tednih — torej proti koncu le­
ta — intenzivna politična akcija na Jugovzho­
du. Države, ki so stopile pravočasno v zvezo
z novo Evropo, ki so se priznale za blok, ka­
terega je pripravljala Nemčija, bi seveda ve­
liko bolje odrezale kot one, ki so se zakopale
za stališčem neke nedoločene nevtralnosti.
Nevtralnost sploh ni bilo več stanje, ki bi
moglo ustrezati dejanskim razmeram ' n a
evetu.

Jugoslavija j e bila prezrla mnogo važnih In
sebi ugodnih momentov ter jih ni izkoristila,
vendar sem mogel občutiti, da so nemške sim-

pati j e za Jugoelavljo Se redno JHve. In sicer
ne samo tiste simpatije, ki eo izvirale I z suhih
interesov, ampak, rekel bi, tudi neka skoraj
sentimentalna slabost. Seveda problem Jugo-
slavje za Berlin, ki j e uganjal svetovno poli­
tiko In Cegar horizont je obsegal pet kontinen­
tov, ni bUa posebno važna zadeva. CM strani
Berlina tudi niso ravno čakali na to, kako bi
si Jugoslavija uredila stvar. Ako bi prišlo do
ureditve na Jugovzhodu, preden bi se bila Ju­
goslavija odločila, bi pač preko tega prešli na
dnevni red. Zato je bilo potrebno, da je Jugo­
slavija pravočasno zavzela tako stališče, da je
stala na pravem mestu, kadar bi prišel tre­
nutek ureditve vprašannj.

In vedno znova s e j e od nemške strani po­
navljalo: V nevažnih stvareh, v malih dnev­
nih koncesijah, pride Jugoslavija Nemčiji ved­
no nasproti. Toda v osnovnih stvareh se ne
zgodi nič. Bilo ml je jasno, da Belgrad ni
doumel miselnosti voditeljev nemške politike.
Možje tukaj so gledali pretežno na veliko po­
litično linijo, vtem ko male dnevne koncesije
zamje niso Imele posebnega pomena. Simpatič­
no je bilo Nemčiji pa, da se je Jugoslavija ka­
zala ustrežljivo v gospodarskih vprašanjih.
Toda iz tega Berlin še dolgo ni mogel zaklju­

čiti, da je Jugoslavija т resnici pripravljena
aktivno sodelovati pri Izgradnji nove Evrope
— in to je bilo osnovnega pomena.

Dobil sem nedvoumen vtle, da bi Nemčija
prav rada videla, če bi se na jugoslovanski
strani načelo vprašanje nove ureditve politič­
nega stališča Jugoslavije v svetu. Berlin bi
pozdravil tako iniciativo, flcajtl potem bi lahko
aktivno sodeloval pri pojasnltvl položaja Ju­
goslavije nasproti drugim državam v prostoru
Jugovzhoda, č e bi prišel Belgrad Berlinu s
konkretnimi pobudami, bi Nemčija lahko
podvzela vse, da doseže jugoslovansko-bolgar-
sko In jugoslovansko-ogrsko poravnavo in s
tem prepreči vse, kar bi moglo škodovati na­
rodu in okrniti jugoslovanski teritorij. V Ber­
linu so mi rekli čisto odkrito, da Nemčija ni­
ma prav nobenega interesa, da bi bilo napa­
deno jugosloyansko ozemlje, samo da Belgrad
začne sedaj z iniciativo za sporazum z Rei-
chom. Takrat bi pač mogla Nemčija s svojim
zaveznikom v Osi podvzetl vse, da bi ustvari­
la Jugoslavija dejansko siguren položaj in ^
omogočila izhod na Egejsko morje. Os brez
dvoma ne bo ničesar vzela svojemu prijatelju
in zavezniku, nasprotno ona je zainteresirana
na tem, da pokaže vsemu Balkanu, kako rav­
na z državo, ki pristopi k Osi. Eden Izmed
najbolj Informiranih nemških novinarjev, če-
gar članke so vedno smatrali za avtentično
razlago'načrtov in namenov nemške zunanje
politike, mi j e rekel ob koncu nekega razgo­
vora sledeče:

О к 1 е т а п Ј а m o r a b i t i e n k r a t k o n e c
ĵPopolnoma nerazumljivo ml je, zakaj ju­

goslovanska zunanja politika spričo takšnega
stanja stvari nI že davno začela z Iniciativo,
da pojasni položaj, in zakaj ni že davno ubrala
ustrezne smeri. Sa j nI nobenih drugih možnosti
več v Evropi; ne more se kreniti v nobeno
drugo smer. Anglija se na kontinentu ne mo­
re na nobeni strani javiti kot faktor, na kak
terega bi se lahko opirale male države. Sov­
jetska Rusija pa s svojo propagando le lahko
upropastl male države. Amerika al bo tudi še
premislila, preden bo aktivno z orožjem pose­
gla v vojno, in vrh tega je veliko preveč od­
daljena od evropejskega Jugovzhoda. Turčija
se nahaja ravno sedaj v stanju preloma, ki
mu bržkone sledi prehod iz angleškega tabora
v nevtralnost in potem iz nevtralnosti preorl-
entaclja nasproti Berlinu. Vsekakor je nejas­
no, na k a j se prav za prav Se opira oklevanje
Jugoslavije, če poprime Jugoslavija Unijo Osi,
bo Imela samo koristi. Cel6 če bi Anglija
zmagala, bi to za državo pomenilo samo spre-
mem.bo nekaterih osebnosti, ki stoje na čelu.
Če pa ostane Jugoslavija na svojem sedanjem
stališču, bo na vsak način zgubila In ne more
pričakovati, da bi Se k a j pridobila.«

Ko sem se vrnil Iz Berlina in sem si bil pri­
pravil obsežen material glede raznih razgovo­
rov, ml je postalo tukaj popolnoma jasno, da
bi storila Jugoslavija nepopravljiv greh proti
svoji bodočnosti, če ne bi v začetku velike
pregrupacije v Evropi In velike nemške akcije
na Balkanu storila vse, da se v teku te akcije
že pojavi kot prijateljica Berlina. Predložil sem
Cvetkovlću, Clncar-Markovlču la dvoru dolgo
poročilo ter imel razgovore z ministrskim pred­
sednikom, ki so bili dolgi In temeljiti. Bil sem
prepričan, da sta Belgrad In tudi Cincar-Mar-
ković sedaj končno dobila jasno sliko o polo­
žaju In sem pričakoval po vsej pravici, da se
bo takoj pričela aktivnost, na katero je Ber­
lin čakaL '

Četrto poglavje.

Vzpostavljen je prvi uradni 3tik.
V dvorani, k jer se je vršilo tiskarsko lom­

ljenje »Vremena«, j e bil veleobrat. Minila j e
deveta ura, dramatične minute so se bližale
svojemu koncu.

Točno na minuto eo morale priti v jekle­
nih okvirih lomljene strani v stiskalnico, da so
se tri minute pozneje lahko zlile z matric po­
samezne strani In lahko že po pičlih nadalj­
njih minutah pritrdile na valjarje rotacijskih
strojev. Močne svetilke z dnevno svetlobo so
jasno, modrikasto svetile na celo vrsto me-
terjev, ki so stali nasproti odgovornim ured­
nikom, da so po njihovih navodilih oblikovali
T stran v vrste vlit stavek, velike črke napi­
sov In kllščje slik. Glasen, nervozen hruSč gla­
sov, direndaj klicev In nawodll.

»Hitro še dolgega Saraco^la!« kriči tam
eden. In že se pojavi poleg njega nekdo v mo­
dri delavski halji m mu izroči zahtevano sli­
ko v dolgem formatu.

»Pol patriarha tudi še nimamo!« kriči zopet
eden na drugem koncu dolge mize in plane v
sosedno dvorano k strojem stavcev, da ugo­
tovi, k je je ostal drugi del patriarhovega go­
vora. ,

Sredi med nje buSl stenograf Iz uredništva
Ж važnim, ravnokar telefonično prejetim po­
ročilom, ki še mora na vsak način priti v list.

Carovniška kuhinja polna razburjanja In
hrušča. Laiku se j e moralo zdeti, kot da dela
nI konec in da se direndaj ne da razvozlati.
Samo strokovnjak je mogel videti, da se je od­
vijalo vse z največjo preciznostjo in s tehnič­
no vlgranostjo, kakršna j e mogoča le po dolgi,
prav dolgi praksi.

Nekdo kliče mene k telefonu. Hitro t j a k
steklenemu predelu, od koder si mogel pregle-

. dati obe veliki dvorani s stroji In omarami
stavcev, z mnogimi marljivimi ljudmi. Z zadr­
žano kletvico sem planil k aparatu. Ravno se­
da j v najvažnejših momentih je moral nekdo
priti!

Klical j e Berlin. Poslanik Schmidt j e bil na
drugem koncu telefonske žice.

»Kdaj ste lahko najprej tukaj?«
»Saj sem bil vendar ravnokar tam to Imam

dela čez glavo.«
»Torej kedaj ste lahko tukaj?« Je ponovil

Тфгабапје. »Minister vas hoče sprejeti.«
To je bilo seveda Cisto k a j drugega. Na­

glo sem preudaril. »Pojutrišnjem sem lahko v
Berlinu.« ,

»Dobro, odpravite se hitro, In me pokličite,
kadar boste tukaj «

š e kratek pozdrav, In oddahnivši si, sem od­
ložil slušalo. Torej vendar. Bili smo tako da­
leč In smo doblU osebni stik z državnim zuna­
njim ministrom. Kako važno je bilo to, ko ven­
dar naš" poslanik v Berlinu, lepoznanski, vi­
soko kultlvlranl Andrič od pričetka vojne nI
Imel prilike, da bi se razgovarjal s pl. Rlbben-
tropom osebno glede vprašanj, ki so bila za
Jugoslavijo žlvljenskovažne^ in je sploh živel
popolnoma sam zase ter premišljeno. Seveda
je bil tega tudi kriv Cincar-Markovič, ki ni
prav marad Andriča In ga je namenoma Izlo­
čil.

Povzel sem zopet slušalo In poklical Cvet-
koviča. ,

»Berlin me vabi, Rlbbentrop me hoCe »pre­
jeti«, sem kratko sporočil.

* »(Prav dobro«, se j e glasil nagel odgovor.
»Pridite jutri dopoldan k meni ,da se bova
glede vsega razgovorila.«

In prihodnji dan sem sedel Cvetkovidu na­
sproti v njegovi veliki delovni sobi.

» . . . In povejte torej pl. Rlbbentropu, da s i
tukaj ničesar bolj ne želimo, kot ohraniti mir
In sodelovati z Nemčijo na gospodarskem In
političnem področju. Hočemo torej, kakor re­
čeno, pristopiti tudi k protlbritanskemu blo­
ku, ki ga Nemčija sedaj sestavlja, če dobimo
s tem potrebne garancije za naše meje In na­
šo integriteto. Zlasti če dobimo Solun, si bo­
mo takoj edini.«

Cvetkovlč je zaključil svojo dolgo razlagow
(Preudaril sem. Prav za prav bi se to vendar

moralo zgoditi v uradni obliki. Stik z Berli­
nom bi morala začeti odgovorna osebnost. Iz­
razil sem se v tem smislu.

(Dalje prihodnjič.)]

BdROBO e ihodB
Celoten vt is : Brezupen

Vedno pogostejša postajajo poročila nevtral- •
nega Inozemstva o vidno naraščajočem propa­
danju sovjetskega zaledja. Tako piše nek
švedski novinar, W je t>blskal razna mesta
Sovjetske zveze, o ondotnlh katastrofalnih raz­
merah.

»Sovjetska mesta so, kakor je videti, popol­
noma dogospodarila, povsod sem našel le nes­
nago, propadanje In trhle hiše. Pri tem vzbuja
posebno pozornost zanemarjenost prebivalstva.
2e zgodaj zjutraj stojijo ljudje v dolgih str­
njenih vrstah In dobe po večumem čakanju
vendar le klavrno dodelitev. Med to bedno
množico opaziš tu pa tam prav dobro oblečene
osebe. Ko sem jih opazoval natančneje, se j e
potrdila moja domneva, da so mogU to biti
samo židje.

Posebno žalosten je položaj Invalidov Iz ta
vojne. Oblečeni na pol vojaško, na pol civilno
tekajo od ene oblaetl do "druge, preden se jim
posreči, Izposlovatl si smešno nizko podporo.
Na splošno je položaj v sovjetskem zaledju
brezupen, in sovjetska vlada civilnemu prebi­
valstvu ne pomaga na noben način«. ^

V teku reprlvatlzlranja je dobilo zopet več
stotin kmetov v Kurlandu svoja posestva, k i "
BO jim jih boljševlkl razlastlU. Na posebno
slovesen način so jim izročili listine v Nieder-
Bartauu, kjer Je nek poveljnik polka legije
prostovoljcev sporočil novim kmetom pozdra/-
ve svojih vojakov. Navdušena množica je nato
spontano nabrala 600 RM in jih dala povelj­
niku na razpolago za njegove legionarje. Iz
pet drugih vasi Krelsa Llbaua doznavajo, da
80 prebivalci izročili te dni darilo v denarju
2000 RM: neki enoti oklopnjakov v M-Legion.
Več kakor veliko besed priča ta gesta o pove­
zanosti letonskega naroda z njegovimi vojaki
in z Nemčijo.

Dr. F . J. ТлДм AnaeebaeidaB! Aefbewaleent

Wattsek nieth&diS£k and pmkUseh
231. STUNDE.

Etwae vom Schreibeiu

1. Seine Schrift ist leserlich (unleserlich).

2. Zum Schreiben-tmd Lesen muG ich
erne Brille aufsetzen.

3. Lesen Sie gerne? Ja, ich lese leiden-
schaftlich gerne.

4. KSnnen" Sie stenographieren? (Kur#-
schrift).

5. E r schreibt schnell (langsam, sauber,
undeutlich usw.)

e . Ich brauche ein neues Farbband fur
meine Schreibmaschine.

T. Darf ich Ihnen einen Brief in die Ma-
schine diktieren?

8. Vergessen Sie die Satzzeichen nicht!

9. Soil ich engzeilig oder doppelzeilig
schreiben ?

10. Sie haben hier einen Satz Ubersprun-
gen (ausgelassen)!

11. Bitte sehen Sie das noch einmal durch
und verbessern Sie die Fehler!

12. Brauchen Sie einen harten oder einen
weichen Radiergummi?

13. Hatten Sie vielleicht ein Loschpapier?

14. Bitte spitzen Sie mir den Bleistift!

15. Machen Sie von diesem Brief drei
Durchachlagej

— Nekaj o pisanju.

Njegova pisava j e čit l j iva (nečiti j iva).
Pri p isanju in b r a n j u moram natakniti na­
očnike.
A l i radi berete ? Da, strastno rad berem.

A l i znate stenografirati? (tesnopis)

On piše hitro, (počasi, lično, (snažno) ne­
razločno itd.).
Potrebujem nov barvni trak za s v o j pisalni
stroj.
A l i v a m smem narekovati pismo v stroj?

Ne p o z a f u e ločil!
A l i n a j pišem v ozkih ali širokih vrstah?

T u k a j ste preskočili (izpustili) stavek!

Prosim preglejte to še enkrat in popravite
napake!
A l i potrebujete trdo ali mehko radirko?

Imate l i morda pivnik?
Prosim, priostrite ml svinčnik!
Napravite od tega pisma tri kopi je (pre-
p i s e ^

Lied der deutschen Bauem.
W i r aind die M&nner v o m Bauemstand,
halten zur Heimat, z u m Herde,
roden das Feld tmd pfl i igen das Land
u n d senken die Saat in die Erde.
W i r bau'n das Haus au f dem festen Grund.
u n d schlieQen a u f s neue den alten Bund«
den Bund zwischen Menschen und Erde.

Wir sind die Bauem, wir schaffen das Brot
fUr unseres Volkes Genossen,
Uns hat des Volkes, des Landes Not
auf ewig zusammengeschlossen,
Wir bau'n das Haus auf dem festen Grund.
Wir bau'n auf dem starken, dem m&chtigen

Bund,
den St&dter und Bauer geschlossen.

Und kommt uns der Femd ins Land herein,
will uns den Boden entreiBen,
dann woll'n wir des Landes Soldaten sein
und wehrhafte Bauern heiJJen.
Was wir geschaffen in Frieden und Ruh,
Kein Teufel soil haben die Macht dazu,
e s unserer Faust zu entreiBen.

Konrad LiQ

1) Bauemstand, der — kmečki stan
2) z u etwas halten — biti nečemu zvest
3) Herd, der — ognjišče, (Jom
4) das Feld roden — polje, n j i v o trebiti
5) das Land pfl i igen — zemljo orati
6) die Saat in die Erde senken — v zem­

l j o posejati
7) auf festem Grund — n a trdnih t leh
8) einen Bund schlieSen — zavezo (vez)

skleniti
9) das Brot schaffen — ustvarjati, delati

k r u h

10) Genosse, der — tovariš
11) zusammenschlieBen, ich schloB, Ich

habe geschlossen — združiti, skleniti
12) entreiBen, ich entriB, ich.habe entris-

sen — iztrgati, ugrabiti
13) wehrhaf t — bojevit, sposoben za orožje
14) die Macht dazu haben — moč za t o

imeti
15) Fausty die — pest

£7o sreiu
Časopisje prlna&a po nedavno Izvršenem

ljudskem štetju v Kairu eledeC nenavaden pre­
gled; statistika ugotavlja, da se nahaja v Kai­
r u približno 200.000 za ženltev oz. možitev
doraslih, toda neporočenih oseb In sicer 150.000
moških in 50.000 žensk. Poročenih je približno
pol milijona. Torej je proti trem četrtinam
za ženltev doraslih moških ватх> ena četrtin*
žensk, ki imajo može. Zato pa so zopet od
četrt milijona ločencev tri petine žensk. Tudi
število obvdovellh je pri ženskah mnogo višje
In sicer 65.800, dočlm je vdovcev samo 12.000.
Ta nenavaden pojav je posledica mnogožen*
Btva. Pri poročenih je namreč 6000 z več že­
nami; od teh jih ima 450 po tri In približno
100 po štiri žene.

Svizec je bil v obširnih predelih Alp popol­
noma Iztrebljen. Vendar so že večkrat pol2>>
kušali to divjad zopet naseliti. Tako je uspelo
v začetku tega stoletja v skupini Kreuzeck v
K&rntnu z izpostavitvijo nekaj eksemplaroT
zopet zaredltl svizce v precejšnem številu, do­
člm so je udomačitev v predelih Relskofeln*
ponesrečila. V maju 1940. 1. so potem nab»»
vili dva para Iz Kolbnltza In že v začetku j
Uja so opazili prve mladiče.' vseh skupaj pet.
V letu 194i2. eo jih našteli že 12, medtem ko*
je naraslo število v tem letu že na 22. S tem
se je pesreAQo zopet udomačiti eno Izmed naj­
značilnejših alpskih živali v predelih Greben-
eCSXa * y

stran 8. — St«v. 95. K , A R A W A N K E > B O T E Sreda, 1. decembra 1943.

Mikroskope, daljnoglede, fotoaparate in optične
instrumente V a m popravi precizno

optik
I.Sdilebnik, Domsdiale

Haufkauh

H€RBST
HCagenfuti

Kinderbelten

K N E T I I S K A
POUEDELSKI STROJI

U M E T N A G N O J I L A

APNO ZA GNOJENJE

K R M I L A • S E M E N A

SEMENSKI K R O M P I R

Z A D R U G A
Krainburg, Laak

Wir bei Domsdiafe, Stein

SENF
Fahrik C Weneer, RIasenfurt

O S

ins Meh/,
dann ^tfrh
eferKuchtn
^nltmals fehl!

fHaU oftaU

Službo dobi
Mlinar, k i zna
dobro brusiti na­
ravne kamne in

sodar, dobita
stalno mesto. —
Strnischa, Krain­

burg, Habicht-
gass^J. M75-I
Mlinar, kateri
zna naraven ka­
men dobro bru­
siti dobi me
sto p r i : Fabrik
Wenger, Kla-
gcnfur t , Her­
m a n n ' Gor ing -

Platz 6. 1428-1

»INTEXci
T E X T I L W E R K E H O R A K
K O M M A N D I T G E S E L L S C H A F T

K R A I N B U R G
S P I N N E R E I , W E I S S - U N O
B U N T W A R E N W E B E R E I , FAR-
BEREI, BLEICHEREl, DRUCKEREI,
R A U H E R E I U N D A P P R E T U R

umitmi
Fabr ik C. Wenget . RIagenfur t

Fabrikî n
Brauchbare

Masd i inen kaut t

k U R T P R I C K

К1ацеп1и г1

Salrastralie
Fernrul I486

ESSIG
Fabrik C Wenjier Klagenfurt

inserirajle v našem listu!

la Kobaltsch,
Wisotsdie 4. p.
Bresiadi. 1444-1

Službe iščp
Dekle p o h e n a
in pridna želi
dobiti službo,

k j e r bi se tudi
lahko učila ?i-

Hudina

TSfe «e za n a k u p T u d i vdove n ^ o
neka j vat;onov izključene. Ta j-
smrekoves i , iel-|nost zajamčeni,
kovega. borove- Dopise na K. B.
ga lesa, 19, 24 :n;Krainburg pod
26 mm. 8 do i 7 | „ M a x "
cm, pararelno ili
konično, IZ žage! ' П1|ћ11рП0
all trgovine "
vseh kakovostnih Dne 16. 11. I943-
razredih. Visoka »rm zgubila od

Krainburga 0 0 stopnja nuinostL
l'.>nudbe na Hans
Г raninger, Holz
groehandel, K.la
yicnlurt, Volker-
jmarktcr Stralie,

Anna bci Kr-Bahnuberserzun^.
sdian. Johinn

Soibenberg, Vi­
dem bei Gurk-
feld., Steiermark.

V e č prebivalk
(Steparic), sprej­
memo, damo
delo tudi na

dom. Sdiuhfa-
br ik Obereder,

Krainburg, Vel-
deserstraue 41 .

M39-I

Kuharica, pridna
in poUcna, va je­
na samostojnega

gospodinjstva,
iSče službe za ta-,
k o j . Naslov pri
K. B. Krainbur;
p o d 1 4 7 2 - 2 .

Sprejmem fanta
od I I let naprej
in eno s lužkinjo
na dobro k m e
t i jo. Naslov pri
K. B. Krainburg
p o d 1 4 3 4 - 1

BoljSe posestvo
na deželi, brez
•otrok, sprejme

dve kmetski
dekli in hlapca,
Ponudbe na K.
B. Krainburg
pod „Dobro

r a v n a n j e " 1449-1

Učenca za ko-
larsko o b r t ta­
k o j sprejmem.
Vsa oskrba v
hili. Ponudbe na
J. Logohder, Saf-
nitz bei Krain-
burg. M47-1

Žensko za po­
moč gospodinji
iSčem na kmeti­
jo, lahko rudi
starejša ali z 1
otrokom. Po­

nudbe na Ange-

Prodam
Prodam vola,

d v e leti in tri
mesece starega
težkega 400 kg.
Informacije daje
K. B. Krainburg
pod „Jako lep'

1 4 4 8 - 6

Kupim

l " 8) - 7
Pi

mlekirico, viso
ko, b r e j o ali z
teletom. Kupim
tudi večje Število
ovac, s k u p a j ali
posamezne za

rejo. Ponudbe
na : Anton Ko-
baltsch, Wiso
tsdie 4, Bresiadi

Radmannsdorfa
7 Kleiderkart in
3 tobačne karte
in I legitimaci­
j o na ime Pere
Pavla. Poštenega
najditel ja prosim,
da odda najdene
stvari na K. Bo­
te, Kra inburg

p r o t i ' p r imern i
nagradi p o d

„Zgubl jeno".
1 4 7 1 - 1 »

v petek, dne 16.
nov. popoldne

sem na cesti o d
Krainburga, V e l -

; ' 445 '7 l deserstraSe,
Kupim llcopo- jHorst V e s s e l -

reznico na ročni Platz, Vogelwei-
pogon. Joh Kri- degasse, p r e k o
stan, Strohain yi . jmostu n a Fal-
Naklas. 1419-7 kendorf zgubil

črno denarnico
s cca 1 8 0 0 R M Menjam

I gotovine. Najdi-Zamenjam pie- v | . •
tilni s t r o j št 8.1'="" P" " " ' " " ' 4
za dobro o h r a - 1 ' ' ® " " ^ г " ' P ' " "

Kupim nov, ali
dobro ohranjen

ženski šivalni
s t ro j . Ponudbe
na K. B., Krain­
b u r g pod „Ugod­
n o s t " 1 4 6 2 - 7

njeni šivalni
s t ro j . Naslov se
izve pr i K. B.
Krainburg pod
„Zamenjam".

nagradi na K .
Bote, Krainburg.
pod 1476-1%.

Kupim dober
gramofon. Po­
nudbe na K . B.
Krainburg pod

„Gramofon"
1 4 4 0 - 7

Sobno opravo,
n o v o ali rablje­
no, kupim. Po­
nudbe na K. B.
Krainburg pod
'443-7

IfseUtfudike

iHoteU vtusošoU!

u l d l l O U l d S 10 more.Гакв) desete ш.к1 sezan lnaK
za taSe ponudbe ali prošnie. Ogla&a|le v Karawanken Bole! Splača s e !

O g l a s « iprejamale d o ponedeljka i n sradas N S . ' C a u v e r l a g Karnlen, K lagenKjr i ,

Bismardcring 1 3 in N S . ' C e u v a r l a g Karnien, Zweigver lag Krainburg, Veldesersfr. 6

D i e S l a d l q e m e f n d e A s s l i n g (S a w e)

skill soforl ein
1 p e r f e k t e KBchln u n d
1 D l e n s t m a d c h e n fUr d a s gt i ldt i sche A l t e r s h e i m , I

Z u m 1. 4.1944 s i n d z u b e s e i z e n
1 H a u s m e l s t e r s t e l l e Im A m t s g e b S u d e ,
2 H a u s m e l s t e r s t e l l e n In d e n S c h u l e n .

S o f o r t l g e B e w e r b u n g e n s l n d z u r ichten a n B U r g e r m e l -
s t e r a m t A s s l i n g .

V ponedeljek,
22. nov. sem o d

1426-15ji . postaje Krain-
tbur?. d o D u p l i d i

n o enosobno denarnico
novanje s peč jo ' ' cca 60 R M RO-
V Krainburgu za N a j -
enako v Krain­
burgu ali bliž­
n j i okolici. Do­
pisi na K. B.
Krainburg pod
144^15
Zirovske čevl je
nove, štev. 43

zamenjam za
enake, i t e v . 41.
Ponudbe na K.

B. Krainburg
pod „Čevl je

ŠTEV. 1 4 7 3 - 1 ; .

Zamenjam
par moških vi­
sokih novih čev­

l jev, St. 41 zrn
go jzer je iste šte­
vilke. Naslov pri
K. B. Krainburg
p o d 1 4 6 4 - 1 ; .

ditelja prosim, _
da mi isto prot i
nagradi тгпе na
K. B. Kreinburg
p o d š t . 1 4 6 0 - 1 1 .

11. novembra
sem izgubile n i
poti i z Krainbur-
g« v Falkendorf
žensko k r o m a n o
zapestno u r o

znamke „Iko" 1
temnomodrim

jermenom. Po­
štenega najditelja,
prosim, da j o
prot i visoki na­
gradi odd« n *
R . B. Kra inbnrg ,
p o d 1 4 6 3 - 1 1 .

l e n f t v T
Dr ž a v n i namešče­
nec, iedne zu­
nanjosti, 34 let,
želi poročiti pri-
prosto, simpa-

jtično gospodično
o d i j do 3 0 let.

Razno
Čevlje, damske
in moSke (Stra-
Genschuhe) na
Bezugsdiein I. iz­
deluje p o meri
Maria Peklenik,
Krainburg, Berg-
straCe i f .

1 4 0 4 - I J

T D I A S C H U H F A B R I K

I I oes.

NEUMARKTL.OBERKRAIN
DRAHTANSCHRIFTi T R I O NEUMARKTL / FERNSPRECHER NR. 20

Zahvala
V s e m , k i 8 t « n a š e g a o č e t a

Johanna Paplera
Iz O b e r w e s n l z i t . 81 .

V bolezni o b i s k a l i , k r o p i l i In g a dne 27. n o v e m b r a o d b l i z u In d a l e č p r i š l i

s p r e m l j a t n a n j e g o v i z a d n j i poti, I z r e k a m o p r i s r č n o z a h v a l o .

P r o s i m o , m o l i t e z a n j In g a o h r a n i t e v l e p e m s p o m i n u .

O b e r w e s n l z , 29. n o v e m b r a 1943.

žalujoči ostali.

S p o t r t i m s r c e m n a z n a n j a m o v s e m s o r o d n i k o m , p r i j a t e l j e m i n z n a n ­
c e m p r e ž a l p s t n o v e s t , da< n a s j e z a v e d n o z a p u s t i l naS l j u b l j e n i s o p r o g , p r e ­
dobr i očka) b r a t t a s t , s v a k i n s t r i c , g s p o d

A n t o n S t e f e ,
t r g o v e c In p o s e s t n i k v K r a i n b u r g u .

P o g r e b n e p o z a b n e g a p o k o j n i k a j e b i l v t o r e k , d n e 30. n o v e m b r a 1943.
i z h i š e ž a l o s t i n a t u k a j š n j e p o k o p a l i š č e .

K r a i n b u r g , 30. n o v e m b r a 1943.

Žalujoča soproga z otroci In ostalo sorodstvo.

*
Z g u b i l i s m o n a š e g a s r č n o d o b r e g a š e f a , g o s p o d a A n t o n a mtefeta, t r ­

g o v c a In p o s e s t n i k a v K r a i n b u r g u . ^ Z a n a s b o o s t a l n a d v s e l j u b l j e n i š e f
v v e č n e m in n a j l p p ' e m s p o m i n u .

Us lužbenci t v r d k e Ant4>n A t e f e .

