

LETO IV.
 TEDNIK ZA POLITIČNA, GOSPODARSKA IN KULTURNA VPRAŠANJA
 Lastniki in uredniki: Okrajni odbor OF Črnomelj, Kočevje in Novo mesto - izhaja vsak petek - Odgovorni urednik Tone Golnik - Uredništvo in uprava: Novo mesto, Cesta komandanta Staneta 25 - Poštni predal 33 - Telefon uredništva in uprave 127 - Tekoči račun pri Narodni banki v Novem mestu: 616.716 - Letna naročnina 400 din, polletna 200 din, četrtletna 100 din. Tisk tiskarne "Ljudske pravice" v Ljubljani

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

AVTOMOBILSKA CESTA Zagreb-Ljubljana in Dolenjska

Čedalje pogostejši so v zadnjem času glasovi v našem tisku in javnosti o potrebi nadaljevanja avtoceste Beograd-Zagreb z avtocesto Zagreb-Ljubljana. Nova avtocesta, ki bo povezovala cestno omrežje Slovenije s Hrvaško in preko te z ostalimi republikami, posebno zanima Dolenjsko. Avtocesta ima s posebnim ozirom na vedno večji razmah turizma mednarodni pomen. Posebno za centralne predele naše države pomeni nova avtocesta prav toliko kot izgradnja obalne turistične ceste v Dalmaciji.

Kaj pričakujemo Dolenjci od nove magistrale našega prometa? Predvsem bo prinesla že gradnja sama zaslužek tisočim ljudem, ki so zdaj le delno za-

jasljene in životirajo na krpah svoje zemlje. Dograjena avtocesta bo poživila dolenjsko gospodarsko življenje, odprla krajše in hitrejše poti tujskemu prometu ter na vseh področjih pomagala odstranjevati dosedanjo nerazvitost naše pokrajine.

V Zavodu za projektiranje nizkih in vodnih zgradb v Ljubljani izjavljajo, da je glavni načrt za novo avtostrado že gotov, izdelujejo pa tudi že podrobne načrte. Navajamo nekaj podatkov, ki bodo verjetno zanimali vse naše bralce.

Za gradnjo nove avtoceste so obstajale tri variante: izgraditev ceste po dolini Save, ob sedanji cesti in po dolini Krke. Strokovnjaki so se odločili za srednjo, ker bo tako povezanih z novo cesto največ najbolj naseljenih krajev, gradbeni dela pa bodo najlažje izvedljiva. Nova cesta pa bo poleg tega najkrajša zveza med Zagrebom in Ljubljano. Iz Ljubljane do Beograda bo trajal prevoz z dobrim avtomobilom po novi avtocesti le 6 do 7 ur, ogromni pa bodo prihranki na področjih življenjski dobi motornih vozil in na manjših potrošnji goriva.

Zaenkrat bodo gradili samo en trak nove ceste. Širok bo z robnimi trakovi in bankinami 10 metrov, kasneje, ko bo promet narasel pa bodo po potrebi lahko zgradili še drugi trak. Cesta pa bo dopuščala povprečno hitrost 120 km na uro. Tej hitrosti bodo prilagojene tudi krivide, katerih radij bo znašal normalno 700 do 800 metrov, najmanjši radij krivin v najtežjem terenu pa bo 400 metrov.

Od Bregane na hrvaški meji do Skofljice pri Ljubljani bo cesta dolga 101 kilometer. Predvideni so sedem priključkov na avtocesto: pri Brezicah, Krškem, Novem mestu, Trebnjem, Stični, v bližini Grosuplja in v Skofljici. Cesta bo namenjena izključno motornemu prometu, po dosedanji cesti Ljubljana-Zagreb pa se bo odvijal samo krajevni promet (za vprege, kolesarje, pešce itd.).

Cesta, ki bo v glavnem grajena v betonu, na vzponih pa s kockami, stopi na slovensko ozemlje pri prehodu čez Bregano nekaj južno od Jesenic na Dolenjskem. Do prehoda čez Krko pri

Catežu teče cesta ob vznožju Gorjančev iznad Save. Odsek od Cateža do Ruhne vasi v škocijski občini predstavlja ravninski del trase. Eden najtežjih problemov pri gradnji ceste bo približno 110 metrov dolg most, ki se bo vzel 15 metrov nad Krko in bo največji gradbeni objekt na trasi. Od Krke do Sv. Urha bo šla cesta po nasipu, od Ruhne vasi do Otočca pa bo tekla ob vznožju hribovja v bližini Krke. Sedanja cesta Novo mesto-Tomažja vas bodo pri Beli cerkvi in Otočcu morali preurediti.

Od Otočca (St. Petra) bo zavila cesta proti sedlu nad Kartaljevim. Pri Bajnofu (pod Trško goro) je predviden priključek, s katerim bo Novo mesto povezano z novo avtocesto. Težaven bo prehod preko sedla nad Poljanami za sotesko Igmanco, odkoder bo cesta proti Trebnjem padala. Težaven bo spet prehod čez železniško Sevnico-Trebnje. V bližini Kamnitnega potoka, približno 1 km od Trebnjega, bo cesta prekora-


čila železnico Ljubljana-Karlovac, nato pa bo tekla precej vzporedno s sedanjo cesto vse do sedla na Medvedjeku. Pri Ivančini gorici bo ponovno prešla železniško progo in sedanjo cesto in prišla severno od Smarja v okolico Ljubljane.

Največje vprašanje, ki si ga ob vseh od gradnji nove ceste postavljamo na Dolenjskem, je »kaj?«? Po najnovejših vesteh je bila pred dnevi odobrena dodatna vsota za izvedbo letošnjih glavnih javnih del v Sloveniji. V znesku 300 milijonov dinarjev so zajeta tudi dela na prvem odseku bodoče avtomobilske ceste Ljubljana-Zagreb od Skofljice do Višnje gore, s katerimi bodo v kratkem pričeli.

Nova avtomobilska cesta torej ni več samo načrt, temveč dejstvo, od katerega si vsa Dolenjska obeta napredek in razvoj iz svoje zaostalosti.

V občini Kočevje so izvolili vaške odbore

Na zadnjih zborih so volivci živahnostno razpravljali o različnih problemih, posebno takih, ki neposredno zadevajo vsakega prebivalca. Sem spada splošna čistoča v mestu, manjša popravila stavb, čiščenje pločnikov, jarkov in cest in podobno. Vse to se da urediti brez večjih težav ob sodelovanju vseh prizadetih. Druga vprašanja, ki so večjega gospodarskega pomena za mesto in okolico, pa se ne da urediti čez noč. Vedeti je treba, da je bilo Kočevje za časa NOV eno najbolj porušenihih mest v Sloveniji in da je obnova zelo počasi napredovala. Vprašanje moderne klavnice, avtobusne postaje, vodovoda in drugih gradenj je stvar vseh, ki žive in delajo v mestu in okolici. Področje mestne občine Kočevje ima najmočnejši socialistični sektor v Sloveniji, kjer je zelo malo privatnih kmečkih gospodarstev in obrtnikov. Zato bi morala vprašanje novih gradenj (stanovanj, vodovoda, kopalnic, javnega stranišča itd.) poleg občine, ki je seveda prva poklicana in dolžna, da se za stvari zanima, pretresati tudi podjetja oziroma njihovi delovni kolektivi. Velik del prebivalstva občine je zaposlen v podjetjih in mu zato ne more biti vseeno, kaj in koliko se gradi v mestu.

Volivci okoliških vasi so živo pretresali vaške gospodarske probleme, ki niso enostavni in bodo zahtevali veliko naporov in sredstev, preden bodo rešeni. Veliko je še vasi v bližini mesta, ki še nimajo elektrike, kot n. pr. Ključna vas in Ložine. Ljudje upravičeno kritizirajo, da je državno posestvo lastnik vseh stavb, ne skrbi pa za njih vzdrževanje in napeljava elektrike. Drugo vprašanje, ki so ga volivci povsod postavili na dnevni red, je popravilo vaških potov, napajališč in pod. Včasih so prebivalci vse take zadeve rešili doma med seboj in tudi vse vzdrževali sami, ker so te naprave tudi sami potrebovali. Po vojni pa so razna podjetja, kot n. pr. LIP, državno posestvo in druga, uničila in zorala vsa pota in vaške ceste, za popravilo pa se ni nihče brigal in tudi pripravala niso ta podjetja v to svrhu ničesar. Volivci vseh 18 vasi so na zborih izvolili najboljše gospodarje v vaške

odbore, ki bodo skrbeli za redno vzdrževanje vaških komunalnih naprav in tudi zahtevali delež od tistih, ki te naprave najbolj izkoriščajo. Veliko je bilo tudi govora o pripravah za proslavo 10. obletnice zasedanja Zbora odposlancev, o vzgoji otrok, o gradnji šol in drugih problemih.

Zahvala

Dolenjski list, uprava Novo mesto. Najpriskrnejše se Vam zahvaljujem za izkazano sožalje za mojim pokojnim možem.

Nadalje se Vam najiskrenejše zahvalim za pozornost in skrb, da ste mi tako hitro uredili zavarovalnico, da sem že danes prejela 10.000 din od DOZ, kar mi bo v veliko pomoč.

Vaš list pa prosim, da mi pošljate na naslov: Jamar Marija, Golnik, pošta Golnik.

Se enkrat za vse prisrčna hvala! Golnik, 11. marca 1953.

Pozdravlja Vas: Marija Jamar


Pomlad je pred pragom - zadnje krpe snega pa še kar ne morejo s travnikov in bregov, čeprav smo dobre štiri mesece prenašali zimo

12 TON PAPIRJA za popis prebivalstva v Sloveniji

Popis prebivalstva, ki bo od 1. do 3. aprila letos, zahteva veliko priprav in naporov ter tudi velike količine papirja. Vse popisno gradivo (razni obrazci in popisne pole ter navodila), ki se bo porabilo v vsej državi, tehta okrog 100.000 kg, to je deset vagonov. Samo za našo republiko bo šlo okrog 12.000 kilogramov gradiva. Pri popisu bo v Sloveniji sodelovalo nad 11.000 ljudi, v vsej državi pa preko 100.000 ljudi. Tako bo v Sloveniji vsak 132. prebivalec sodeloval pri popisu.

Popis ni samo stvar popisnih komisij in statističnih uradov, pač pa stvar vseh organov oblasti, vseh množičnih organizacij, še posebej pa vsakega popisovalca. Od vseh teh je odvisen uspeh popisa. Vsakemu prebivalcu mora biti jasno, zakaj je potreben popis in kakšne podatke je slehernik dolžan dati popisovalcu. Posebno naj pomagajo pri popisu množične organizacije predvsem pri tolmačenju pomena popisa in o dolžnostih prebivalcev v tistih krajih, kamor prihaja najmanj časopisov in nimajo radijskih sprejemnikov ter so za-

radi tega najmanj poučeni o tej važni in veliki akciji.

Novomeški okraj je razdeljen na 905 popisnih okolišev; popisovalcev ima 414 in še 15 instrukturjev-kontrolorjev. Tajniki občinskih popisnih komisij so dobili že podrobna navodila na dvo-dnevni konferenci 14. in 15. marca. Vse potrebno gradivo so občinske komisije prejele v tem tednu. Ker bodo morala tudi podjetja izpolniti posebne obrazce za svoje delavce in uslužbence, bodo vodje podjetij še posebej seznanjeni z načinom izpolnjevanja teh tako imenovanih pomožnih listov.

Kongres Osvobodilne fronte preložen na 26. april

Izvršni odbor Osvobodilne fronte Slovenije je v preteklem tednu sklenil, da bo kongres OF namesto 11. in 12. aprila, 26. aprila 1953.

V Novem mestu so slovensko proslavili 70-letnico smrti Karla Marxa

V petek 13. marca je bila v polni dvorani Doma JLA slavnostna proslava 70-letnice smrti Karla Marxa. Po »Internacionalni«, ki jo je odigral orkester novomeške garnizije JLA, je zapel dve pesmi moški zbor SKUD »Dušan Jereba«. O življenju in delu velikega sina internacionalnega socialističnega delavskega pokreta je govoril član Okrajnega komiteja ZKS tov. Franc Kolar.

Zadružniki v Gribljah bodo gojili tobak

Redni letni občni zbor v kmečki delovni zadrugi »Majda Silc« v Gribljah je pokazal, da je gospodarski račun nujno potreben v našem kmetijstvu. Navzlic suši, ki je prizadel pridelalec, je gospodarjenje po gospodarskem računu že prvo leto dalo lep rezultat: zaslužek delovnega dne znaša 300 din in je za 73 dni večji kot 1951. Gospodarski račun je tudi pokazal, da so imeli zadružniki lani pri živini 73.000 dinarjev izgube, kar se bo morda privatnim kmetom čudno zdelo, čeprav bi se to pokazalo tudi pri njih, če bi gospodarili s svinčnikom v roki. Gospodarski račun je dalje tudi pokazal, da je v zadrugi skoraj preveč delovne sile, saj je vsak zadružnik opravil povprečno vse leto le 145 delovnih dni. Zato bo potrebno, da zadruga dobi nove površine, najbolj primerno pa bi bilo, da dobi tistih 18 hektarjev preoranih pašnikov, za katere je že pričela 57.000 dinarjev, to je stroške oranja in peskiranja. Nad 500 manj opravljenih delovnih dni kot v letu 1951 tudi kaže, da se je po uvedbi gospodarskega računa močno dvignila storilnost. Samo pri obdelovanju enega hektarja krompirja je bilo potrebno v letu 1952 18 delovnih dni manj kot v letu 1951, kar pomeni prihranek najmanj 5400 din. Poleg tega pa zadruga ne more še v celoti izrabljati svojih strojev, ker ima zemljo razdrobljeno na majhne parcele, čeprav je bila delno izvedena združitev.

Na letošnjem občnem zboru, katerega so se udeležili tudi predsednik

okrajnega ljudskega odbora tov. Zunič, Jakljevič in zastopnik KDZ Stražnji vrh, so zadružniki razpravljali, da je treba nehati s pridelovanjem vseh vrst kultur, ker jim to ne donaja pravih koristi. Sklenili so, da bodo letos večje površine zasadili s krompirjem, ki prav dobro uspeva. Sprejeli so tudi predlog tov. Jakljeviča, naj bi pričeli s saditvijo tobaka in sklenili, da bodo letos za poizkušnjo zasadili s tobakom deset arov. Podnebje in zemlja sta ugodna za pridelovanje tobaka, kar se je pokazalo že med vojno, ko so mnogi kadičci doma sadili tobak za lastno potrebo. Letos bodo tudi zgradili gnojno jamo, silos, gnojšiče in kozolec, za kar imajo že nekaj kredita.

Borba za večjo proizvodnjo, to je bil soglasen sklep vseh zadružnikov, ker samo v tem tudi vidijo povečanje dohodkov. To bodo končno morali spoznati tudi tisti ostali Gribelci, ki si ustvarjajo socializem s tihotapstvom in prekupevanjem deviz in vse na počez kritizirajo, samo sebe ne, kar je najbolj potrebno. —lj.

Novomeščani!

V četrtek 26. marca bo ob pol 8. uri zvečer v Sindikalnem domu redni letni občni zbor Turističnega društva. Vse člani in prijatelje društva ter razvoja dolenjskega turizma vabimo k polnoštevni udeležbi. Na sporedu med drugim: predvajanje turističnega filma. Odbor.

V upravnih odborih kmetijskih zadrug Bele krajine še vedno zastopljajo žene

V Črnomljskem okraju je bilo v zadnjih tednih precej občnih zborov kmetijskih zadrug. Udeležba na zborih je povsod velika, ker se kmetovalci vedno bolj zavedajo pomena zadrug za dvig gospodarstva. Zelo aktivne so bile minulo zimo pri vseh zadrugah žene, saj so organizirale 25 različnih strokovnih tečajev, katere je obiskovalo skupno 549 žena in deklet. Na splošno kažejo žene veliko več zanimanja za izobrazbo ter volje za gospodarski in kulturni napredek vasi kot moški. Prav zaradi tega se nam zdi še bolj nesocialistično odiranje ženi iz upravnih in nadzornih odborov splošnih kmetijskih zadrug.

Prav značilen primer za odnos do žena je v Adlešičih. Ko je na občnem zboru kmetijske zadruge prišlo do predlaganja kandidatov za upravni in nadzorni odbor, je nekdo predlagal v odbor tudi dve ženi, to je Marico Skube in Zorko Peteh. Temu predlogu se je uprj najprej Matija Peteh in izjavil, da je žena za dom in nikamor drugam, v upravni odbor pa naj pridejo samo moški. Za seboj je s tem predlogom potegnile še druge in prišlo je tako daleč, da je on in še več drugih zapustilo predčasno občni zbor! Tuji na občnem zboru v Črnomlju so posamezniki pokazali, kako pojmu-

jejo socialistično enakopravnost žena in malih kmetov. Predlagali so, da naj pridejo v upravni odbor samo veliki kmetje, žena pa od sploh ni treba v odboru. Pri takem gledanju je izpadla iz odbora ugledna kmečka žena tov. Lojzka Urh in novem upravnom odboru ni nobene žene. Ali je potem kaj čudnega, da pri takim gledanju na enakopravnost žen pri ljudeh, ki se smatrajo za naprednjake, tudi žene same odklanjajo sodelovanje v odboru?

S svojim delom med NOV in po vojni, zlasti pa v prizadevanju za spojni izobrazbo ter velikim zanimanjem za gospodarski, socialni, zdravstveni in kulturni dvig vasi so naše žene neštetokrat dokazale, da spadajo na najbolj odgovorna mesta, prav tako tudi v upravne odbore kmetijskih zadrug. Res ni povsod tako kot v Adlešičih in Črnomlju, vendar že ta dva primera dokazujejo, da je še mnogo nepravilnega gledanja na vlogo žen v vsakdanjem praktičnem življenju. L. C.

Vremenska napoved

Med 23. in 27. marcem večkrat padavine. Okrog 27. marca sneg do nižin. Proti koncu lepo in pomladansko toplo vreme.

LESNO BOGASTVO

NAJ POMAGA DOLENJSKI IZ ZAOSTALOSTI

V nekaterih primerih se bo dalo do doseči v sedanjih napravah in obratih, drugod pa bo treba zamenjati več drobnih obratov z novimi sodobnimi napravami. Pred enakim problemom kot ostala Slovenija stoji tudi Dolenjska.

Letni prirastek lesa sicer krije močnejše obrate tega bazena (Straža, Sotška, Kočevje, Ribnica) v osemurnem obratovanju, ki pa jih bo treba v bližnji bodočnosti zamenjati z dvema večjima, moderno opremljenima obratoma, ki naj bi stala v bližini Straže in med Kočevjem in Ribnico. Večje spremembe v strukturi potrošnje lesa pa bo mogoče doseči le z izboljšanjem razmerja med kemično in mehanično predelavo v prid kemične. To bi odprlo nove vire surovin ob istočasni zmanjšanju potrošnje drv za kurjavo, kar smo prav v tem pri nas zelo razpisni. Medtem ko porabi na primer Švica po podatkih iz leta 1949 od celotne toplotne oskrbe le 19 odstotkov lesa, drugo pa premog in elektriko,

KAKSNE SO MOŽNOSTI ZA RAZVOJ LESNOPREDELOVALNE INDUSTRIJE NA DOLENJSKEM?

Pri iskanju najboljših rešitve za industrializacijo Dolenjske in splošne potrebe v lesni industriji, so nam koristno služili zgoraj navedeni podatki. Na tej osnovi je izdelan predlog za postopno odpravo gospodarske zaostalosti Dolenjske s pomočjo lesnega gospodarstva. Za ugotovitev surovinske osnove smo se poslužili ugotovitve splošnega popisa lesnih zalog iz leta 1951. Po teh podatkih imajo gozda gospodarska področja skupno z nedržavnim sektorjem 20 milijonov 775.516 kub. metrov lesnih zalog, od tega: novomeško področje na površini 74.939 hektarjev 6.854.200 kub. m; kočevsko področje na površini 35.185 ha 3.888.770 kub. m; ribniško področje na površini 34.963 ha 5.077.490 kub. metrov in brežiško področje na površini 64.870 hektarjev 4.963.056 kub. metrov.

je osrednja točka, kjer naj bi se zbirala vsa ta količina bukovega lesa za nadaljnjo predelavo. Po naših računih je ta točka približno 12 km zahodno od Novega mesta, na proggi med Stražo in Sotesko, od koder bi bila povprečna prevozna razdalja okrog 46 km. Ta razdalja ni prevelika, ker znaša na primer povprečna razdalja za prevoz surovin na mehanske obrate v Nemčiji od 60 do 70 km, v severnih državah pa celo 100 do 120 km.

Potrebno je opozoriti na dejstvo, da imajo naši gozdovi mešane sestoje iglavcev in listavcev v približnem razmerju 60 proti 40 % Mešani gozdovi niso prednost za lesno industrijo, ker je proizvodnja v takih razmerah bolj zamotana in dražja ali pa trpi kvaliteta izdelka. V mehaničnih obratih, kolikor ni proizvodnja ločena na dva oddelka, je nemogoče izboljšati storilnost z boljimi stroji in mehanizacijo, ker je manipulacija s trdim ali mehkim lesom različna. Enako je pri kemični predelavi odpadkov mehkega ali trdega lesa.

(Nadaljevanje sledi.)

Kratke vesti

OBISK MARŠALA TITA V ANGLIJI — DOGODEK SVETOVNEGA POMENA

V ponedeljek je prisel predsednik naše republike tovariš Tito v Anglijo na večdnevni uradni obisk. Tu so ga pričakali najvišji angleški državni predstavniki. Maršal Tito je bil nato gost predsednika vlade Winstona Churchilla, angleške kraljice Elizabete II, obiskal je londonski mestni svet, ter razne britanske ustanove. Vsi svetovni časopisi poudarjajo izredno važnost tega obiska in navajajo, da bo ta obisk utrdil stike med Veliko Britanijo in Jugoslavijo. Vse časopise ocenjuje bivanje maršala Tita v Angliji kot mednarodni politični dogodek največjega pomena. Nekateri časniki napovedujejo, da se bo maršal Tito razgovarjal z angleškimi državniki tudi glede tržaškega vprašanja, toda o tem ni bilo doslej še uradno nič sporočenega.

VOLITVE V ZVEZNO SKUPŠČINO PRELOŽENE NA JESEN

Pretekli teden je imel Izvršni svet Ljudske skupščine FLRJ sejo, na kateri je razpravljati tudi o nekaterih notranjopolitičnih dogodkih. Svet je sklenil predlagati skupščini, naj bi bile volitve za zvezni parlament še jeseni. Svoj

predlog bo utemeljil s tem, ker je jesenski čas najprimernejši za volitve razen tega pa bo do jeseni končana organizacija gospodarskega sistema.

ODLOŽENO JE RAZPRAVLJANJE O OSNUTKIH ZAKONA O VOLITVAH LJUDSKIH POSLANCEV

Kakor v zveznem merilu, tako so tudi pripravljali republiške zakone o volitvah poslancev ter v zborni proizvajalcev. Ker pa je Zvezni svet sklenil preložiti volitve na jesen, so tudi republiške skupščine odložile razpravljanje o osnutkih omenjenih zakonov na kasnejši čas.

DEMOKRACIJA PRI NAS NI PRAZNA BESEDA

V vsej naši javnosti je izredno živo odjeknil nedemokracičen sklep upravnega odbora podjetja »Gradisa« in sicer, da znanega strokovnjaka za gradnjo hidrocentral ing. Pipana premeste iz Vuzenice v Zenico. Ing. Pipan je pred tem dal izjavo novinarju beogradske »Borbe«, v kateri je kritično ocenil nekatere ukrepe Gradisovega vodstva. Odgovorni ljudje »Gradisa« so hoteli s premetitvijo ing. Pipana zapreti usta vsem, ki se z njihovim samovoljnim postopanjem ne bi strinjali. Prve dni tega tedna je bilo zasedanje delavskega sveta »Gradisa«. Razpravljali so o vprašanju upravljanja »Gradisa«. V burnih razpravah so se razgale nemogoče razmere v tem našem največjem gradbenem podjetju. Zadevo je pretresal tudi Izvršni svet LRS, ki je sklenil direktorja Eržena razrešiti, ker je uporabljal metode, ki nasprotujejo demokratskim načelom.

300 MILIJONOV ZA JAVNA DELA V SLOVENIJI

Letos bomo izvedli več javnih del, za katere je predvideno okoli 300 milijonov dinarjev. Iz teh sredstev bodo predvsem nadaljevali z modernizacijo ceste Maribor-Ljubljana-Trst, zlasti na odseku Vrhnika-Logatec. Letos bomo začeli tudi graditi prvi del avtomobilske ceste Ljubljana-Zagreb, in sicer na sektorju Škofljica-Višnja gora.

Praznik borbenih žena so dostojno proslavili po vsej Dolenjski

Se vedno prihajajo v uredništvo lista številna poročila o proslavi 8. marca, praznika borbenih žena. Zaradi tehničnih težav v tiskarni nam žal ni mogoče objaviti vseh takih in drugih dopisov. Iz teh razlogov se moramo omejiti na zelo kratka zgoščena poročila.

Na Črešnjavcu pri Semeču so proslavili 8. marec z zaključkom gospodinskega in pletilskega tečaja, ki je bil organiziran pod okriljem kmetijske zadruge. Kuharske umetnosti je žene in dekleta poučevala tov. Stublarjeva, izdelavo raznih predmetov iz ličkanja pa je tečajnice naučila domača učiteljica. Zaključek tečaja so se udeležili tudi zastopnica žena zadržnic tov. Ceretova, upravnik OZZ tov. Lojze Hutar in predsednik domače kmetijske zadruge tov. Znan Škrinjcar.

Take proslave kot letos na Vinici v Beli krajini še niso imeli, kot pravi poročilo tov. Podrzejve. Proslava je bila združena z lepim kulturnim sporedom, pri katerem je nastopil tudi mešani pevski zbor. Toplo je bila sprejeta trodejanica »Če žena ne zna kuhati«, ki jo je napisala učiteljica tov. Kravosova, snov pa je zajeta iz domačega belokranjskega življenja. Pred praznikom pa je bil zaključen tudi eden najboljših uspešnih tečajev v viniški občini, to je kuharski tečaj v Učakovcih, ki ga je vodila tov. Vajsova, učiteljica iz Vinice.

V Predgradu so imeli proslavo v polni dvorani združnega doma. Najlepši del sporeda je bila pionirska igra »Sirota«, ki jo je naščuvala tov. Metka Staudohar. Sodelovala je tudi mladinska godba na pihala. S proslave so

poslali pozdravni resoluciji Centralnemu odboru AFŽ v Beograd in Glavnemu odboru AFŽ v Ljubljano.

Žene občine Adlešiči so praznovalе svoj borbeni praznik s pregledom dosedanjega dela, obnemem pa se spominjale težkih dni iz časa NOV. Letošnji zimski čas so dobro izkoristile za izobrazbo. 37 žena in deklet je obiskovalo kuharske tečaje, 14 pa jih obiskuje tečaj za ročna dela. Na sam praznik so imele proslave v Adlešičih in Bojancih. Pri pregledu dosedanjega dela so sklenile, da bodo v bodoče posvečale več pažnje izobrazbi žena v Marindolu, Mihih in Zuničih.

Letos bodo v Ribnici prvič proslavili veliko zmago nad fašisti v Jelenovem žlebu

26. marca bo poteklo deset let, odkar so slavne partizanske brigade v Jelenovem žlebu nad Ribnico izvojevale eno največjih zmag nad italijanskimi fašisti. V kratkem, a zelo ostrem spopadu so naše brigade ta dan popolnoma uničile »slavni« 122. pehotni polk italijanske divizije »Macerata«.

Poseben iniciativni odbor pripravlja obširen spored za proslavo, ki bo, kot smo že zadnjič poročali, hkrati občinski praznik Ribnice. Proslava se bo začela 21. marca zvečer s predstavo »Viničarij«, katero bodo naslednji dan ponovili. 23. marca bo kino predstava »Zmajev sem«, 24. marca predavanje v okviru Ljudske univerze. Predaval

bo Peter Sobar a pričetku upora v ribniški dolini. 25. marca zvečer bo na trgu v Ribnici bakljada. Na praznik, 26. marca bo zjutraj žalna komemoracija na grobu padlih žrtev, nato pa partizanski pohod proti Črnemu vrhu, kjer je bilo prvo partizansko taborišče v ribniški dolini. Pri vseh proslavah bodo sodelovali stari borci in udeleženci bitke v Jelenovem žlebu, klub rezervnih oficirjev, garnizija JLA iz Ribnice in vse množične organizacije.

POPRAVEK

V članek »Slikarska razstava« v Novem mestu se je prikradlo nekaj težjih tiskarskih napak, ki motijo celotni smisel stavka.

V št. 5 z dne 27. februarja 1953 je treba v drugem stolpcu, konec prvega odstavka, popraviti »dva intervjuer« v »dva intervjuer«; druga vrstica drugega odstavka — »opaznan« o Lamutovem in ne »opaznan« v Lamutovem; tretji stolpec, 9. vrstica, se glasi pravilno: »stintnost, prisrčne domačnosti in ne »stintnost — pravilno: »sanjarita in ne »sanjaliti«; tretji stolpec, 22. vrstica: »supodabljae in ne »suprabljac«.

V št. 10 z dne 13. marca 1953: prvi stolpec, druga vrstica pod sliko — »Mujadžić in ne »Mujadžić; prvi stolpec, 7. vrstica pod sliko — »Tartaglies in ne »Tortaglies; prvi stolpec, 15. vrstica pod sliko — »bodie in ne »bodo; prvi stolpec, 17. vrstica: »Pri iskanju motivov pae in ne »Pri iskanju pae; tretji stolpec, 22. vrstica drugega odstavka pod sliko: »so svetu in življenju in ne »so svetu in življenju; tretji stolpec, tretji odstavek pod sliko, 10. vrstica: »suprablja neprirodno in ne »suprablja neprirodno«.

Ostale manjše — predvsem slovnične napake je bralec gotovo lahko sam opazil.


Mladina okraja Kočevje je dostojno počastila pravkar zaključen V. kongres LMJ. Na občinski konferenci je v vsem okraju pregledala svoje dosedanje delo, uvrstila vrste organizacij in poskrbela za poglobljeno politično-izobraževalno delo med mladino. Nad 300 mladink in mladincev je bilo pred kongresom LMJ sprejetih v organizacijo, ki je pripravljena izvršiti vse sklepe, ki so jih sprejeli delegati preteklih dni v Beogradu.

Na sliki: udeleženci občinske mladinske konference v Ribnici.

znaša v Sloveniji delež lesa v kurjavi še vedno 74 odstotkov. Zlasti v izkoriščanju lesa je ta problem zelo resen, saj koristimo le 8 odstotkov v industrijski predelavi. Ostanek se v celoti porabi za kurjavo, velik pa je tudi odstotek, ki gre v odpadke. Struktura se lahko deloma izpremeni z večjim izkoriščanjem hlodovine za mehanično predelavo iz gozda in z zmanjšanjem odpadkov na žagah v korist drobne finalne proizvodnje. Na ta način bi lahko dvignili izkoriščanje surovine od 13 do 15 odstotkov. Večjo spremembo strukture potrošnje trdega lesa, zlasti bukovine, pa lahko uresničimo samo kemična industrija, ki lahko rentabilneje izkoristi ves les, ki ostane mehanični predelavi od odpadkov v gozdu in na obratih.

Tako široko surovinsko osnovo smo upoštevali, ker nam je bilo v takih mejah lažje najti pravilnejšo perspektivo razvoja lesne industrije, kot da bi se omejili samo na teritorij enega okraja. Ko so se osnovala leta 1946 gozdno-gospodarska področja, je bilo predvideno, da bo vsako od teh področij imelo hkrati tudi samostojno lesno industrijsko podjetje z zadostno močnim surovinskim zaledjem. Prekomerno izkoriščanje gozdov po osvoboditvi je to stanje znatno spremenilo. Tudi najmočnejše med njimi, to je novomeško, ni dovolj bogato, da bi bilo možno organizirati večji obrat, ki bi izkoristil vse pridobitve moderne tehnike v svrhu racionalnejše proizvodnje, razširitve surovinske osnove in povečanja vrednosti proizvodov.

To nas je dovedlo do misli, da bi bilo potrebno razširiti surovinsko zaledje v meje vseh štirih okrajev. Na tako razširjeni surovinski osnovi bi dobili zadosten letni prirastek, da bi lahko smotrno organizirali vso lesno industrijo. Važno je pri tem dejstvo, ki govori za predlagano razširitev, da je namreč na tem ozemlju razmeroma največ bukovine v Sloveniji. Čeprav tozadevni računi še niso popolnoma zaključeni, je na podlagi dosedanjih ugotovitev v državnih in privatnih gozdovih tega področja 60 do 70 odstotkov vse bukovine v merilu Slovenije. Torej ni nikjer v Sloveniji mogoče zbrati na tako zaokroženem prostoru tolike količine bukovega lesa, kot prav v teh predlaganih mejah. Vprašanje je, kje

S 16. marcem t. l. je pričela obratovati redna avtobusna proga LJUBLJANA—NOVO MESTO po naslednjem novem voznom redu:

vsak dan	vsak dan		vsak dan	ob dnevnih	ob nedeljskih
5.30	14.30	odh. Ljubljana	prih.	8.00	18.30
8.30	17.30	prih. Novo mesto	odh.	5.00	15.30

Ljubitelji Dolenjske, izkoristite prijeten prevoz! Obiskovalci Dolenjskih Toplic, poslužite se ugodne avtobusne proge, ki je direktna za Toplice!

Avtobusno in prevozniško podjetje Slovenija avtopromet SAP LJUBLJANA

50 let novomeškega vodovoda

Nadaljujemo javno razpravljanje o enem izmed najbolj perečih vprašanj, ki dnevno teži nad 6000 Novomeščanom, javne ustanove, tovarne in podjetja v Novem mestu. Članek je napisal tov. Lojze Mirtič, upravnik Mestnega vodovoda.

V letošnjem avgustu obhaja novomeški vodovod petdesetletnico svojega obstoja in delovanja. Z nami vred je prešel dve svetovni vojni; v zadnji je skorajda doživel lastno tragedijo in popolno uničenje. O vprašanjih, ki zadevajo vodovod, še bolj pa prebivalce Novega mesta in njegove okolice, bi lahko napisali debelo knjigo in imeli predavanja po cele ure. Za danes pa si pogledamo samo nekaj bistvenih stvari: kakšno je sedanje stanje, kakšni so glavni problemi obnove našega centralnega vprašanja — mestnega vodovoda.

Iz tehničnih poročil ing. I. V. Hraskeja k projektu novomeškega vodovoda iz leta 1896 je razvidno, da je bilo takrat med potrošniki vode upoštevano naslednje število prebivalstva:

Novo mesto	1969 oseb
Bršljin	128 oseb
Kandija in Zabja vas	511 oseb
Šmihel	191 oseb
Gotna vas	252 oseb
Skupaj	3051 oseb

predvideni prirastek: 30% za obdobje 30 let: 949 oseb in bi bilo treba torej oskrbovati z vodo 4000 oseb

Ob porabi 100 litrov vode na osebo dnevno je bila predvidena skupna poraba 400 m³ na dan ali 4,6 litr/sek.

Tedanja izdatnost vseh izvirkov Težke vode, merjena avgusta meseca l. 1894, torej ob najnižjem vodostaju, je bila ugotovljena z 202 litri vode na sekundo.

Po drugem poročilu ing. A. Klinarja leta 1899 pa je bila izdatnost vseh izvirkov 210 litrov na sekundo, torej je bilo vode za takratni projekt 49-krat preveč.

Takrat so tudi ugotovili, da studenec, ki je sedaj zajet za vodovod, ni bil nikdar kalen, tudi ob večjem deževju ne, medtem pa se je kalnost vode pojavljala v ostalih studenih, katere hočemo danes zajeti za povečanje vodovoda. Danes pa je zadeva prav nasprotna: studenec v velikem zajetju se veliko močnejše in hitreje skali, medtem pa se ostali studenci malo ali pa sploh ne kale (po pripovedovanju okoliških prebivalcev).

Kemične in bakteriološke analize so ob začetnih delih novega vodovoda pokazale odlične rezultate: v vodi ni bilo bakterij in ne vodnih kali ali organskih vlaken. Temperatura vode je bila tedaj, kakor je tudi danes, 10 stopinj Celzija.

Po meritvah iz leta 1899 je bila najnižja izdatnost sedaj zajetega studentca 34,6 litrov vode na sekundo.

Za vodovod sta bila tedaj izdelana dva projekta: prvi leta 1894 po ing. Hraskeju, drugi po ing. Klinarju l. 1899. Prvi projekt je zahteval zajetje vseh studencev z dolinsko pregrado pri Kozarjem mlinu, od koder bi bilo izpeljano betonsko korito do potečne struge drugega, to je Bohtetovega mlina, kjer bi stala strojnica s črpalkami na vodno

turbinski pogon z nad trimetrskim vodnim padcem. To je bil idealen načrt, ker bi bil pogon črpalk brezplačen. Za tak pogon plačujemo danes povprečno po 160.000 din na mesec za porabljeno električno energijo! Ta načrt pa je propadel po ljudskih govoricah zaradi tega, ker bi bili morali prvi mlin odkupiti in uničiti (do česar bo morda prišlo sedaj z novim zajetjem). Proti temu so prebivalci Stopič in okolice protestirali in zagrozili, »da bo prej tekla kri proti mestu kakor voda«. Bajje je bila tudi odkupna cena za mlin previsoka.

Zaradi tega je nastal drugi projekt ing. A. Klinarja, izdelan l. 1899, ki je bil uresničen leta 1903. Po tem načrtu je bil zajet samo desni studenec in postavljena črpalnica s črpalkami na bencinski pogon.

Med časom izdelave prvega in drugega načrta za vodovod so natančneje preiskali vodo v zajetem izvirku. Pokazalo se je, da je bila včasih nečista, kar je dalo povod za napravo filtra pri tem projektu. Čistilno napravo so kasneje tudi postavili. Delovala je samo leto dni, nato pa se je tako zamašila z ilovico, da je ni bilo več mogoče očistiti. Zato so jo opustili in prostor pozneje spremenili v klet. Danes ponovno služi vodovodu kot sedimentacijski (usedlinski) bazen.

Prve črpalke so bile batne črpalke na bencinski pogon z zmogljivostjo 600 litrov na minuto s povprečnim obratovanjem po 8 ur na dan. Leta 1936 so jih zamenjali s centrifugalnimi črpalkami zmogljivosti 1000 lit/min na električni pogon. Danes obratujejo v Stopičah elektročrpalni agregati z zmogljivostjo 1200 lit/min ali 20 litri vode na

sekundo, ki pa so vsak dan 24 ur v pogonu.

Črpalke v Stopičah so povezane s približno 5 km dolgo tlačno cevjo premera 150 milimetrov z glavnim rezervarjem na Grnu nad Novim mestom, ki drži 400 kubičnih metrov vode. Ta rezervar je povezan preko vodovodnega omrežja v mestu z gravitacijskim rezervarjem na Kapiteljskem hribu, ki drži 60 kubičnih metrov vode in ki naj bi napajal vodovodno omrežje Bršljina.

Vodovod so začeli graditi leta 1901 in ga dokončali leta 1903. Položili so 14 km litoželeznih cevi premera od 50

do 150 mm. Do danes je bilo položenih še približno 4 km vodovodnega omrežja, skupno tedaj 18 km cevi in priključkov.

Za potrošnike so bile po mestu in okolici najprej postavljene javne izlivke, tako da je bila poraba vode na osebo minimalna. Pozneje, ko so si prebivalci napeljali vodo v stavbe, se je potrošnja vode močno dvignila in je bilo tik pred vojno ugotovljeno, da znaša povprečna poraba nad 200 litrov vode na dan na osebo. Javne izlivke so postale nepotrebne in so bile v glavnem odstranjene. (Nadaljevanje sledi.)


(Foto: Fr. Zoran)

Izvir Težke vode pod Stopičami, odkoder dobiva Novo mesto pitno vodo iz Gorjancev

Soteska

V vinogradih je vse živo. Toplo sonce je že davno osušilo južna pobočja Kulovih sel, Soteške gore in Pešivice.

Pretekli teden sta bila dva vaška roditeljska sestanka, ki sta bila še dobro obiskana. Vedno pa pogrešamo na takih sestankih prav tiste starše, ki bi bili najbolj potrebni razgovora z učiteljstvom glede vzgoje otrok.

Gornje Sušice

V bližini zadružnega doma kaj hitro rasto nove zadržne stavbe, najpomembnejša med njimi pa je gotovo velik moderen združni hlev za govejo živino, ki bo v kratkem dokončan.

Mladina našega kraja redno skrbi za kulturno razvedrilo domačinov. V času predkongresnega tekmovanja je priredila kar šest iger. Najbolj uspela je bila igra »Mostovi«, ki so jo igrali štiri dni pred kongresom.

Mirna peč

V šahovskem tekmovanju med vaškim in gimnazijskim mladinskim aktivom je zmagal gimnazijski aktiv z rezultatom 6:3.

Dne 1. marca je gostovala v Mirni peči igralska družina iz Globodola z Golarjevo igro »Dve nevesti«. Igro so podali še kar dobro; dvorana je bila polna gledalcev.

Zdravstvenega tečaja Rdečega križa se udeležuje 55 deklet iz cele občine. Dne 15. marca bo zaključena tudi kmetijska sola, slušatelj pa se že pridno pripravljajo na slavnostni zaključek, ki bo združen z razstavo in kulturnim sporedom.

Kronika nesreč

NOVO MESTO. Trilipolletni sinček strojevodje Leon Vrbič je prišel do vrele vode in se njo poparil po zadnjem delu telesa.

CRNOMELJ. Gospodinja Slavka Trkulja se je pri napravljanju drv usekala v levo roko.

KOPRIVNIK. Pri napenjanju je konj udaril v obraz Žv. delovodjo na državnem posestvu Antona Pergerja.

CRNOMSNJICE PRI STOPICAH. Pri napravljanju drv se je usekala v levo roko poljska delavka Terezija Mikec.

HRUSICA. S peči je padla in si zlomila levo nogo dve leti stara posestnikova hčerka Roza Kovačič.

NOVO MESTO. Na poravnalnem stroju si je obrezal dlan leve roke mizar Slavko Brudar.


IZ NAŠIH KRAJEV


NOVICE IZ SUHE KRAJINE

Izredno veliko je zanimanje za knjigo o maršalu Titu. Ze dosedaj se je prijavilo 30 prednaročnikov. Zanimivo je, da se za revolucionarno življensko pot drugega maršala zanimajo vsi sloji prebivalstva.

Zužemberški lovci so pred kratkim uplenili divjo svinjo, ki je imela v trebuhu 8 nerazvitih mladičev. Lovcem je pečenka dobro teknila, nekateri pa so imeli težave s prebavo, vendar niso potrebovali odvajalnih sredstev...

AFŽ je na slovesen način proslavila 8. marec. Lepo akademijo so žene s pomočjo učiteljic same pripravile, prav tako tudi pogostitev. Ne moremo pa razumeti, da so gotovi ljudje pokazali tako malo razumevanja za prizadevanje žena. Iz precejšnje zagate jih je rešil uvideni ravatelj nižje gimnazije tov. Vute, kar je treba posebej poudariti. Žene, navzlic oviram vam čestitamo k lepi proslavi.

Zaradi dolge zime so letos vinogradniki pozneje obrezali trte in kolili vinograde kot druga leta. Ozimno žito je slabo prezimilo zaradi snega, ki je ležal toliko časa. Vse premalo se posveča pažnje čiščenju in škropljenju sadnega drevja. Mnogi so to delo zelo zanemarili in celo opustili, kar ni pravilno. Izgleda, da bo tudi plemenita zamisel kmetijske zadruge, da uredi lep moderen sadovnjak, ostala le na papirju, čeprav je kredit za to že določen. Nikogar ni, ki bi se lotil ureditve te zamisli.

Naši živinorejci so z zadovoljstvom sprejeli v svojo sredo poštovovalnega veterinarja tov. Hadla, ki ima vedno polne roke dela. Živinorejci se z zaupanjem obračajo k njemu, ker ga zelo cenijo. Posebno zanimivo je, da nihče ni mogel napraviti reda v klavnici in mesariji, tov. Hadl je to napravil takoj, za kar so mu še posebej hvaležne gospodinjice.

V Češnjah pri Zagradcu je oni dan kmet Meglen podiral staro hruško. Po neprevidnosti je veja oplazila telefonsko žico in pretrgala direktno telefon-

Črnomelj

Na IV. rednem občnem zboru Ljudske tehnike za okraj Črnomelj so delegati podali poročilo o dosedanjem delu, predsednik okrajnega odbora LT tov. Martin Klinar pa je nakazal slabosti organizacije pri pospeševanju kmetijstva, kar bo treba v bodoče popraviti. Osvojen je bil predlog, naj bi se posamezne panoge LT združile v društvo, ker bi tako bolj številne organizacije lažje opravljale svoje delo in bolj intenzivno posegale v tehnično izobrazbo prebivalstva. Bela krajina je tudi v pogledu tehnike zaostala in je tu še bolj kot drugod potrebno aktivno delo članov ljudske tehnike. Sprejet je bil sklep, da se društva Ljudske tehnike čimprej ustanove v Črnomlju, Metliki, Semiču, Gradacu, Vinici in drugih večjih krajih. Za predsednika okrajnega odbora LT je bil izvoljen tov. Niko Belopavlovič, za delegata za zvezni kongres pa tov. Jovo Grobovšek in Ivan Ribič.

V soboto 7. marca je bil v Črnomlju zaključek tečaja RK. 70 mladink, ki so obiskovale tečaj so pokazale lep uspeh. Po končanih izpiti so priredile prijetno zabavo. K. M.

sko zvezo Ljubljana—Beograd. Namesto, da bi Meglen to nezgodno takoj javil direkciji PTT, je vso stvar pustil v nemar. Te dni je prejel od direkcije obuten račun za nastalo škodo, ki znaša 55.000 din. Vsak, kdor bo podiral dreve okoli telefonske napeljave, naj o tem predhodno obvesti telefonskega mojstra, da ne bo nepotrebnih stroškov in kazni, ki je v takem primeru zelo huda.

Na Dvoru je iz nepojasnjenega vzroka pred kratkim nastal požar v hiši tov. Hrovata. Ogenj so takoj opazili tov. Karl Bukovec, Zupančičeva in drugi ter ga pogasili, tako da ni bilo posebne škode.

Končno so se odločili tudi na Dvoru urediti združno mesarijo. Nujno potrebno bi bilo tudi opremiti in preurediti trgovski lokal kmetijske zadruge, za katerega se lahko trdi, da je najnesodobnejši v dolini Krke. Saj je zadruška že izkazala znatne dobičke in je kar čudno, da nimajo smisla za lepšo opremo. Slavko Hotko

Globodol

Dekleta, ki obiskujejo kuharski tečaj, so na Prešernovo nedeljo pripravile majhno kulturno prireditev z deklamacijami, petjem in enodejanko: »Kako je Rogarček po dekle šel, pa je ženo dobil«. Ob zaključku tečaja so tečajnice priredile razstavo kuharskih umetnosti in na njo povabile tudi vse svoje matere, ki so bile kar presenečene, ko so videle, kaj vse so se njihove hčerke naučile. Da je tečaj tako dobro uspel, gre predvsem zahvala tov. Rapušev, tov. učitelju in njegovi ženi, ki sta dala pobudo za tečaj in tudi pomagala pri organizaciji. Tudi Zabarčevi, ki so dali tečajnicam na razpolago svojo kuhinjo in večji del posode, zaslužijo zahvalo. Splošna želja je, da bi vsako zimo imeli tako uspešen tečaj še za druga praktična gospodinjstva dela.

Lani ustanovljena igralska družina se nam je prvič predstavila na domačem odru z Golarjevo tridejanko »Dve nevesti«. Kar dobro je bilo in želimo si še več takih kulturnih razvedril. Prav bi bilo, da bi se v igralsko družino vključila prav vsa mladina Globodola.

Iz Kostelske doline

Zaključek štirimesečne gospodinjstke šole je bil 8. marca združen z lepo kulturno prireditvijo. Solo je obiskovalo 22 deklet, pouk pa je bil petkrat tedensko. Četrtna delovnega časa je bila posvečena izobraževalnim predmetom, četrtna kmetijskim problemom, polovico časa pa je vzel pouk praktičnega gospodinjstva. Šola je v glavnem dosegla svoj namen in so dekleta pri izpitu pokazala zadovoljivo znanje. Škoda, da je zaradi nezanimanja moških prebivalcev odpadel kmetijski odsek na tej šoli, ki bi bil prav tako zelo potreben.

Prvič v zgodovini je kostelsko sadno drevje letos deležno potrebne nege, to je zaščite proti škodljivcem in boleznim. Kmetijska zadruga v Fari je kupila dve prevoznici sadni škropilnici, ki sta na razpolago sadjarjem za škropljenje sadnega drevja. Zadruga plača tudi škropivo za svoje člane, občinski odbor pa je izdal odlok o obveznem škropljenju sadnega drevja, zlasti mladim nasadom. Sadjarstvo je važna gospodarska panoga naše doline in mu je zato potrebno posvečati vso pažnjo. ing. Slavko Volk

Partizan TELESNA VZGOJA

Kočevje, prvak Dolenjske v namiznem tenisu

Po večdnevnih pripravah je TVD »Partizan« Novo mesto organiziralo v nedeljo velik turnir v namiznem tenisu za ekipno in posamično prvenstvo Dolenjske. Nastopilo je 16 moštov s 50 tekmovalci. Novo mesto je bilo zastopano s 4 členskimi ekipami, dvema ženskima in dvema mladinskima. Kočevje je dalo odlično moško in žensko ekipo. Ekipa se poslali tudi iz Trebnja, Črnomlja in Mirne. Trebnjska ženska ekipa je osvojila naslov prvaka Dolenjske.

Pri članih je bila glavna borba med ekipama Kočevje in Novo mesto. Zmagalo je Kočevje s temo zmago 4:5 in prejelo krasen kristalen pokal.

Pri članicah sta imeli glavno besedo ekipi iz Novega mesta in Trebnja. Izmed katerih je slednja osvojila prvenstvo. Kakor pri članih, tako je tudi pri mladincih pokazala ekipa iz Kočevja lepo znanje in je sigurno premagala Novomeščane in Črnomeljčane. Najzanimivejša je bila tekma med člani. Glede na to, da se zanimanjem sledijo lepi igram med prvaki Levstekom iz Kočevja ter Medicem in Kodrnjo iz Novega mesta.

Po končanem tekmovalstvu je tekmovalce pozdravil predsednik Ljudskega odbora mestne občine Novo mesto, nato pa so bile slovesno razdeljene nagrade. Prvenstvo Dolenjske za leto 1953 je popolnoma uspelo, le disciplina posameznikov je morala biti boljša. S takimi prireditvami je zagotovljen napredek vsem panogam športa na Dolenjskem.

Pred ustanovnim občnim zborom TVD Partizana v Mokronogou

Kakor smo že poročali, je v Mokronogou vladalo precejšnje nerazumevanje za telovadbo in šport. Do nedavnega se ni dalo prav ničesar pokreniti. Zgledalo je, da tu ne bo mogoče usta-

Prvenstvo Dolenjske v šahu se je pričelo

V nedeljo 15. marca je bil ustanovni občni zbor Dolenjskega šahovskega odbora (DOSO), katerega se je udeležilo poleg delegatov mestnega društva in SD »Stojan Puce« še nekaj delegatov iz Kočevja, Ribnice, Stične in Trebnja. Izvoljen je bil izvršni odbor DOSO, v katerem so: tov. Ravnehar, Verbič, Kastelic, Sitar, Mikec, Japelj in Oražem. Na zboru so sklenili, da še isti dan prične s prvenstvom Dolenjske za posameznike. Popoldne je bilo žrebavanje. Žreb je določil naslednji vrstni red:

Ile Ivan (Trebnje), Starin Milan (Stična), Fink Stane (Novo mesto), Ravnehar Avgust (Trebnje), ing. Volk Slavko (Kočevje), Mohar Rudi (Ribnica), Vrtič Ivana (Kočevje), Primc Jože (SD »Stojan Puce«), Sitar Slavko (SD »Stojan Puce«), Sitar Rudolf (Kočevje), Medic Same (SD »Stojan Puce«), Vujošević Mirko (SD N. mesto). Na turnirju ne sodelujeta zaradi študija bivši dolenjski prvaki Mitja Šila in Tone Škerlj. Iz neznanih vzrokov pa tudi dr. Golež. Turnir bo trajal od 15. do 22. marca, ker bodo igrali dve koli na dan (dopolndne in popoldne).

Ali je Novemu mestu res potrebna razširitev gostiln?

Tako se sprašujejo prebivalci hiše nad sedanjo »okrepčevalnico« v Ulici Iv. Krajca št. 1 in tudi mnogi drugi meščani, ki gledajo nesmiselno razkopavanje hiše. Kdo vendar odloča o teh stvareh? Vsakomur bi moralo biti jasno, da je v Novem mestu že dovolj gostiln — preurejanje oz. razširjanje sedanje okrepčevalnice pa predstavlja pravzaprav nov gostilniški obrat. Mar ne zapravljamo s takim neplanskim preurejanjem hiš v gostilne denar in dragoceno delovno moč. Kaj naj počne gostilna v stanovanjski hiši, kjer živi 8 strank, kjer potrebujejo otroci in delovni ljudje mir za počitek? Mislim, da bi bil čas, da bi tudi v Novem mestu prenehali s takimi prezidavanji, razširjanji in podobnim početjem. Ali se ne bi pogovorili z volivci, ki zama zahtevajo: dovolj je gostiln — dajte mladini vsaj eno sobo!

Pa še tole: poleg sedanje »okrepčevalnice« stoji v krogu 100 metrov kar tri gostilne: Vrhovnikova, Invalidska in Novakova. Da bo mesto bolj »slovelo«, pa povečajno za 2 sobi še »okrepčevalnico...« Mat

Blizu Črnomlja je uplenil starega volka

Okrog vasi Svibnik pri Črnomlju so ljudje večkrat videli volka, ki je prišel tudi v vas po kakšnega psa. Znani lovec iz Črnomlja, ki ga domači lovci in prebivalci poznajo tudi pod imenom »Lisičja smrt«, tov. Vojko Kvas (levi na sliki), je sklenil obračunati z volčjo mrcino. Teden dni ga je hodil čakati na mesto, kjer je volk zakopal polovico požrtga psa. Točno po enem tednu, ko je Kvas prenehal s čakanjem, je prišel volk po spravljeno zalogo, toda Kvas je poprej odnesel vabo stran in jo zastropil. Dolgo volk ni hotel vzeti vabe, končno pa ga je le zmotila in 10. marca je obležal zastrupljen. Sodeč po zobeh mora biti star najmanj 10 let, tehtal pa je 41 kg. Imel je v sebi precej šiber štev, 2,0 in 00, vseh okoli 30. Tako je bil skoraj dvamesečni napor tovariša Kvasa poplavljen z uspehom. Domačini pripovedujejo, da so videli volka večkrat v družbi manjše volkulje in Kvas pravi, da mora dobiti še njo.

Drugi dan, to je 11. marca, ko je šel Kvas spet na zasledovanje volkov, je ustrelil nad Maverlinom 60 kg težkega divjega prašiča. K.

Semič

V zimskih mesecih je bilo v Semiču pet tečajev za člane vaških in hišnih enot Protiletalske zaščite. Tečaje je obiskovalo 118 tečajnikov. Ob zaključku zadnjega tečaja so tečajnice iz Kota in Gabra pripravile uspel zabaven večer, katerega sta se med drugimi udeležila tudi sekretar občinskega komiteja ZKS in zastopnik načelstva notranje uprave iz Črnomlja.

Telovadno društvo »Partizan« pripravljata za 25. maj javen telovaden nastop, na katerega so vabljeni tudi telovadci ostalih belokranjskih društev. Člani »Partizana« bodo na dostojen način praznovali rojstni dan maršala Tita in bodo pokazali delo društva od ustanovitve. Do tega dne pa morajo končati dela pri obnovi Doma in urediti igrišče za odbojko in nogomet.

Semič bi nujno potreboval stalno kinoaparaturu, kajti dosedanj slučajni obiski potujočega kina iz Črnomlja povzročajo samo jezo, ker je aparaturna stara in neuporabna. Semič je že obiskal zastopnik tovarne »Iskra« iz Kranja v namenu sklenitve kupitve nove kino aparature, vendar je ta predraga in jo ni mogoče kupiti brez pomoči od drugod.

Pozdravite svojce v tujini z »Dolenjskim listom«! Naročite jim ga - hvaležni Vam bodo za pozornost!


Dve leti in pol bosta sedeli prevejani tatici

»Gliha vkup štriha«, pravi ljudska prirojstva za »sorodne duše«. Taki sorodni duši sta tudi bivša delavka tekstilne tovarne v Novem mestu Marija Skubic, doma iz Gornjih Kameno in gospodinja Frančiška Rašič iz Bršljina. Ob prvem srečanju sta spoznali, da spadata skupaj in tako sta sklenili svaestrovrsto zaveznitvo: da bosta skupaj kradli in si pri tem poslu medsebojno pomagali. V znak trdnega zaveznitva sta si ob neki priloiki, ko sta se skupaj vračali iz Novega mesta po stezi za Krko, šle segli v roke zaveznitvo pa sta »zapečatili« z razdelitvijo ukradenega blaga. Zaveznitvo je v resnici dobro držalo: v nekaj mesecih lanskega leta sta zagrešili skupno ali posamezno kar 14 kaznivih dejanj tatvine in goljuftje.

Skupne akcije sta začeli menda lani maja meseca na Muhaburu pri Novem mestu, ko sta vromili v hišo Zana Zupančiča in pokradli perilo, obleke in druge predmete, last več stanovalcev te hiše. To sta napravili na ta način, da je Rašičeva vdrla v hišo, Skubičeva pa je stala na straži. Rašičeva je že pred tem v isti hiši ukradla skozi razbito šipo na okno odejo in ruho. Potem sta se po »načrtu« spravili na trgovino. Dne 18. junija sta po tem načrtu ukradli v trgovini »Snežuljčica« v Novem mestu tri metre kamgarna. Pomagali pa sta si še na drug pretekan način. Šli sta v trgovino »Tekstil Galanterija« v Novem mestu in tam izbrali precej blaga v več kosih. Tako na primer Skubičeva 1,50 m moškega blaga in 12 m damskega, Rašičeva pa prav tako 1,50 m omanega blaga in 4 metre blaga za žensko obleko. Za vsako blago sta si dali istovrstni poseben račun. Ena je šla k blagajni in plačala najcenejši kos blaga, na ostale račune pa je hitro pritisnila pečat »Plačano«, ki ga je imela v žepu. Tako je vse račune pokazala pro-

dajalki kot plačana in sta lahko dvignila blago. Na tak način sta v isti trgovini tudi drugič odnesli 4,50 m hišečevine, 2,50 m fresko blaga, 2 m volnenga blaga in 2 m plavega blaga, iz poslovalnice Kmetijske zadruge pa 10 m oksford blaga in 1,57 m tiskanine. Tega trika sta se poslužili še večkrat, pečate »Plačano« pa sta prav tako ukradli v raznih novomeških trgovinah. Ob aretaciji so našli pri njiju kar tri take pečate.

Sicer pa nista bili preveč izbirni. Vse jima je prav prišlo. V poslovalnici »Prehrana« v Novem mestu je Skubičeva sunila pre navedeni pečat in obenem menda za nameček še ključivo za tolenje mesa. Rašičeva pa je prav tako potegnila en pečat. Skubičeva je mimogrede v trgovini »Tekstil galanterija« potegnila nekli stranki iz torbice 200 din. Veliko stvari se pokradla na Kamencih Jožefi Zadnik, nekaj stvari tudi Mariji Kokalj v Bučni vasi, dalje Jožefi Obrž v Novem mestu, Slavki Mušič posodo, v poslovalnici »Prehrana« na Seidlovi cesti steklenico olja; razen tega je zagrešila še vrsto drugih tatvin. Ki so jih gotovo še sama več ne spomni. Bila je delavka v tekstilni tovarni, pa je delo samovoljno zapustila, ko je pokradla v »obrokih« za okrog 5,50 kilogramov volnenga blaga. Zadnji »junaški« podvig pa je napravila v Vrhnpi, kjer je vdrla v neko hišo in si naločila, vse kar je dalo odnesti od obleke do perila, škornjev, odal, žepne ure do najlon nogavic, vse skupaj zavezala v odejo ter naložila na ramo. Prav tu pa jo je tudi zgrabila roka pravice.

Rašičeva je bila zvesta zaveznica Skubičeve. Kolikor nista sodelovali pri tatvinskih poslih, sta druga drugi »poklonili« del plana. O vseh posameznih uspehih sta se tudi spravi obveščali. Za vsako »akcijo« sta napravili podroben načrt in ga tudi dosledno izvedli.

Dasi sta sklenili tako trdno zaveznitvo in tudi druga drugo obljubili, da ne povesta ničesar »pa naj prida kar koli«, se je ta obljuba na okrožnem sodišču, kjer sta se zagovarjali 20. januarja, hudo krhala. Druga na drugo sta zvrčali krivdo in se medsebojno obtoževali še drugih kaznivih dejanj, ki jih ni bilo mogoče niti dokazati in preveriti.

Senat okrožnega sodišča je ugotovil, da sta v resnici in vsakem oziru druga druga enakovredni in jima tudi prisodil enaki kazni: vsaka 2 leti in 6 mesecev strogega zapora.

OBVESTILA

OBJAVA
Obveščamo vse člane bivše Ribiške zadruge, da je po sklepu občnega zbora dne 8. marca 1953 prešla v likvidacijo. Deleži se lahko dvignje v roku dveh mesecev, t. j. do 8. maja 1953. V istem času je treba likvidacijski komisiji predložiti vse terjatve.
Za likvidacijsko komisijo: Ritelj Danilo I. r.

VSEM STUDENTOM!
Odbor Kluba dolenjskih visokošolcev vabi vse člane in nečlane študente na razgovor s tovarišem Jožetom Borštinarjem, sekretarjem Okrajnega komiteja ZKS Novo mesto, o aktualnih problemih okraja. Razgovor bo v nedeljo, 29. marca 1953 ob 9. uri dopoldne v Rdečem kotičku stavbe OLO Novo mesto.

Kino
KINO NOVO MESTO PREDVAJA:
Od 20. do 25. marca: ameriški film »Zmaga Od 24. do 26. marca: francoski film »Divji deček«.
Od 27. do 30. marca: ameriški barvni film »Smoky«.
KINO DOLENJSKE TOPLICE PREDVAJA:
21. in 22. marca: ameriški film »Lady Hamilton«.

Oglas
KUPIM MLATILNICO, kakršno koli. Ponudbe na upravo lista.

Pridite na živinski in kramarski sejem, ki bo v ponedeljek 23. marca v MIRNI PEČI na Dolenjskem

Če potrebujete avtotaksi, Vam je zopet na razpolago pri »PUTNIKU« NOVO MESTO, telefon 108.

Za skupinske izlete Vam priporočamo avtobus z 20 sedeži

