

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

TEDNIK ZA POLITIČNA, GOSPODARSKA IN KULTURNA VPRAŠANJA

LETO III. — Štev. 2.

NOVO MESTO, 11. JANUARJA 1952

CETRTLETNA NAROČNINA 100 DIN

IZHAJA VSAK PETEK

Pred pop som živine, perutnine in čebelnih panjev

Samo točni podatki nam bodo koristili

Kakor smo že poročali, se bo začel 16. januarja jutraj popis živine, perutnine in čebelnih panjev. S popisom bomo ugotovili točno številčno stanje vseh vrst živali — popisali bomo konje, meze, mule, osle, goveda, ovce, prašiče, koze in domače zajce — perutnine in čebelnih panjev. Zakaž so nam taki popisi potrebni?

Vsaka napredna država si zaradi velike važnosti živinoreje prizadeva, da bi imela kar najbolj točen pregled nad razvojem te veje gospodarstva. Zato popisujejo v nekaterih državah živino vsakih 5 ali 10 let. V stari Jugoslaviji so popisali živino leta 1921 in 1931, med popisi pa so število živine samo ocenjevali. Pri nas bomo imeli zdaj že sedmi popis po osvoboditvi. V prvem popisu, ki je bil v decembru 1945. leta, smo ugotovili predvsem vojno škodo v naši živinoreji. V naslednjih letih smo s popisi ugotavljali, koliko se je ta škoda popravila s prirastom, hkrati pa smo dobivali osnovne podatke za prehod v načrtno gospodarstvo. Po letu 1947 smo z dobljenimi podatki ugotavljali, kako se uresničuje petletni plan živinoreje, hkrati pa smo smotno spremljali razvoj vseh vrst naše živinoreje.

Kaj hočemo ugotoviti z letošnjim popisom živine? Letošnji popis je predvsem važen zato, ker hočemo ugotoviti, koliko si je živinoreja opomogla od posledic suše v letu 1950, na drugi strani pa bomo spoznali, kako so vplivali novi gospodarski ukrepi, ki jih je lani izdala naša vlada. Lani je bil odpravljn obvezni odkup živine, mleka, masti, krompirja itd. Vse to je nedvomno ugodno vplivalo na rast in hitro povečanje naše živinoreje. Priljubljeni se nov davčni zakon, o katerem smo pisali že v naši zadnji številki. Kmet bo plačeval odslej davke na podlagi čistega katastrskega dohodka, kar bo bistveno izpremenilo sedanji način obdavčenja. Vzpodbo za čim boljše gospodarstvo bo zato vedno več in več, trenutno stanje živinoreje pa se bo v kratkem času prav gotovo še občutno povečalo. Da bomo kasneje lahko ugotovili tudi ta porast, so nam zdaj potrebni točni podatki. Popis pa bo hkrati tudi pokazal, kako so posamezni sektorji lastništva

(državni, zadrugi in zasebni) sposobni, da prebrodijo razne naravne neprilike kot n. pr. sušo in podobno in kako so v preteklem letu le-ti pomnožili stanje živine. Popis pa bo končno pokazal tudi točno sliko števila živine v posameznih republikah, okrajih in krajih, skupno z ostalimi podatki (kot n. pr. skupno površino lastne zemlje, njiv, vrtov, senožeti in pašnikov živinorejcev, skupno število članov gospodinjstva ter število, starost, spol in namen uporabe posameznih vrst živali) pa bo nudil dragoceno gradivo našim kmetijskim strokovnjakom itd. za ugotavljanje napredka in dviganja naše živinoreje.

Sam popis se letos temeljito razlikuje od popisov v prejšnjih letih. Za vsako gospodarstvo bo sestavljena posebna popisnica, ki jo bo izpolnil popisovalec. Od vneve popisovalec, njihovega pravilnega dela in dajanja točnih podatkov s strani kmetovalcev je odvisen uspeh letošnjega popisa živine. Popisovalci se bodo osebno prepričali o pravilnosti kmetovih podatkov. Posledice, ki so predvidene za vsakogar, ki bi onemogočil popis ali dajal netočne podatke, so v občutnih

denarnih kaznih. 10.000 din za nepravilne podatke je ostra kazen za take, ki bi iz kakršnihkoli vzrokov navajali napačno število živine, perutnine ali čebelnih panjev. Sovražne govornice, ki se ob takih popisih rade pojavijo, čekajo navadno o »odvzemu živine, večjih davih« in podobnih nesmislih. V času, ko vse naše gospodarstvo postavljamo na vedno trdnije temelje, ko smo odpravili obvezne odkupe in bo davčna osnova v bodoče odvisna samo še od čistega katastrskega dohodka zemljišča, najbolj izpodbijajo neumne govornice. Kdor pa bo tako lahkoveren, da jim bo naselil, bo moral posledice pripisati seveda tudi tokrat sam sebi.

Popis živine, perutnine in čebelnih panjev pa ni samo skrb popisovalec in popisnih komisij. Odbori OF naj razlagajo ljudem pomen in cilj popisa, prav posebej pa naj opozarjajo na točnost dajanja podatkov. Vsakomur, ki ima živino, perutnino ali čebelnje panje, pa mora biti jasen smisel letošnjega popisa: točne podatke potrebuje naša statistika zato, da bo ugotovila razvoj živinoreje in imela podlago za nadaljnji napredek gospodarstva v celoti, prav posebej pa še za našo živinorejo.

Pri sprejemanju proračunov ie treba bolj kot doslej upoštevati šolstvo

Res je šlo po vojni že precej denarja in truda za obnovo šol, vendar je to še majhen del tistega, kar bo treba še izvrševati, da bodo stala šolska poslopja povsod tam, kjer je potreba. Pa ne samo stala. Šolske stavbe in prostori morajo biti taki, da odgovarjajo vsem higienskim in in prosvetno-raziskovalnim predpisom.

Pretežni del investicij je šeel doslej za kapitalne gradnje oziroma ključne objekte naše industrije in kmetijske, kar je vsakomur razumljivo. Sedaj pa, ko se blizamo dovržitvi temeljev socialističnega gospodarstva, to je težke industrije in elektrifikacije v državi, pa moramo toliko bolj misliti na izboljšanje šolskih razmer. Urejena šola je osnovna kovačnica novih ljudi, nove socialistične družbe.

Jasna je, da ne bomo mogli v enem ali dveh letih zgraditi toliko šolskih poslopij, kolikor bi jih nujno potrebovali. Vzemimo za primer samo novoomeški okraj, kjer je skoraj ena tretjina šol še v tujih prostorih, druga tretjina pa je v neprimernih prostorih. Toda, če že ne moremo graditi takoj vseh po načrtu predvidenih šolskih stavb, pa je treba vsaj za redno vzdrževanje šolskih prostorov in zgradb pri sprejemanju proračuna nekoliko več razumevanja, kot ga je bilo doslej. Preveliko stiskanje denarnih sredstev, ima pri šolstvu lahko prav nasprotno posledico; kar bi lahko ohranili z malimi, nabavljamo in gradimo novo z velikimi stroški. Pogledimo spet nekaj primerov iz novomeškega okraja:

Skoraj vse po vojni obnovljene šole imajo nepobaryana okna in enojno zasteklitve. Zaradi tega odpadajo in v veter razbliza šipe kar na veliko. Tak primer je na osnovni šoli v Novem mestu, na Malem Slatniku. Delu šola pa tudi drugod. Če ne bodo okna in teži šlah v kratkem prebarvana, bo treba nova. Enojni zasteklitve pomeni večjo porabo kuriva in prezebanje otrok. V dveh razrednih šolah v Smarjetu so na podu take luknje, kot na najbolj prometni cesti. Nič ne bi bilo čudnega, če si otroci ali učitelji na teh luknjah polomijo noge. In vendar bi za obnovo poda v obeh razrednih potrebovali le dobra dva kubična metra desk. Dosedaj so bile po navadi vse postavitve v proračunu za te svrhe štane. Krajevni ljudski odbori pa tudi niso bili dovolj iznajdljivi in prizadevni, da bi taka popravila izvršili s krajevnim samopriskevkom.

Podobno je bilo dosedaj z drugimi postavkami za šolske potrebe. Šolski upravitelj se mora boriti za vsak dinar posebej in namesto, da bi se posvetil vzgojnemu delu v šoli in izven šole, si ubija glavo, kje bo vzel denar za plačilo snazilke, za nujno potreben pisarniški material, učne pripomočke in celo za časopise in revije. O kakšni izpopolnitvi knjižnice ali nabavi nujno potreb.

Od tedna do tedna

V ospredju dogodkov tega tedna je obisk predsednika angleške vlade Churchill v Ameriki. Predsednik ZDA Truman je imel v ponedeljek prve razgovore s Churchillom in zunanjim ministrom Edenom. Svetovni tisk ugiba o vsebini razgovorov ter domneva, da sta oba državnika pretresala vprašanja preskrbe Anglije z jeklom in ostala gospodarska vprašanja. Tisk meni, da bo ta plat razgovorov ugodno rešenja, težje pa bo priti do sporazumov glede odnosov s Kitajsko in Japonsko. Anglija namreč priznava komunistični režim Mao Ce Tunga, na drugi strani pa Amerika čedalje bolj podpira Japonsko, ki naj bi prevzela vlogo policaja na Daljnem vzhodu. V tej luči mrgomo gledati tudi novoletno poslanico Stalina Japonski, ki je v zgodovinski diplomaciji nekaj posebnega. Dobrikanje Japoncem seveda ni brez računov na obeh straneh.

V luči angleškega obiska v Ameriki in nedavnega nastopa Višinskega v političnem odboru OZN v Parizu je treba presojati tudi korejsko vprašanje. Mir na Koreji je še vedno v zraku — na konici bajoneta. In prav zdaj, ko ves svet ve, kdo je napadalec na Korejo in kdo izkiva k nemiro na svetu sploh, si dovoljuje nastopiti gospod Višinski z zahtevo, da se ukine komite za kolektivne ukrepe in skliče Varnostni svet, ki naj »bi razpravljal o mednarodni napetosti in ustavitvi sovražnosti na Koreji. Oblastniki iz Moskve

negativarja sploh ni mogel misliti. Da se mora učiteljsko na nekaterih ljudskih odborih dobesedno boriti za drva za šolo in sebe, ni treba še posebej poudarjati. V župnem centru je na primer šola posodila drva za pisarno krajevnega ljudskega odbora, ker si jih KLO ni znal preskrbeti niti za svoje potrebe!

Po novem finančnem sistemu bo vzdrževanje šol padlo v breme občinskega proračuna, verjetno pa tudi gradnja novih šolskih poslopij. V novomeškem okraju je treba nujno zgraditi šolska poslopja. V smarjetskih toplicah, Zameškem, kjer že pripravljajo gradivo, v Prevolah v Suhu krajini, Sela-Hinjah, Malem Lipju, Grčevju, Trški zori, na Drči, Čadražih, Dobravi in Klenovniku. Obupno je stanje šolskih prostorov v Skočjanu, ker imajo šolske razrede v treh neprimernih prostorih. V Dolenjskih toplicah že davno govorijo o potrebi novega šolskega poslopja.

V TEDNU SLEPIH

Kdo ne sočustvuje s človekom, ki mu je bodisi nesreča ali usoda odvzela najdragocenejši dar narave — vid? Ni mu dano, da bi gledal življenje s praviimi očmi, da bi se veselil ob pogledu na naravne krasote svoje ožje in širše domovine, užival ob pogledu na ustvarjene sadove pridnih rok. Tak človek lahko doživlja vse to le notranje, s pomočjo svojih uštev in po pripovedovanju zdravih soljudi.

V kapitalističnem sistemu so taki ljudje po navadi trpeli še materialno pomanjkanje, da so bili prisiljeni hoditi od hiše do hiše, s svojo nesrečo zbujalet sočutje zdravih ljudi in se na ta način boriti za skorjico trdega in lahko rečemo skrajno grenkega kruha. Tak način preskrbovanja slepih je še danes v marsikateri državi s kapitalističnim načinom gospodarstva.

Naša ljudska oblast ne bi bila dovolj ljudska, če ne bi poskrbela tudi za slepe ljudi in storila vse, da jih reši materialnih skrbi. Hkrati pa jim omogoči, da postanejo enakopravni člani človeške družbe. Lahko trdimo, da je ljudska oblast s pomočjo številnih dobrodelnih organizacij in ustanov tu

BELA KRAJINA ob svoji radijski oddajni postaji

Zadnjega decembra 1951. leta je bila v Crnomlju slavnostna otvoritev lokalne radijske postaje »Bela krajina«. Prvi je govoril ob otvoritve belokranjskemu ljudstvu sekretar okrajnega komiteja KPS tovariš Janez Žunič, ki je v daljšem govoru nanizal uspehe v letu 1951 na političnem, gospodarskem in kulturno-prosvetnem področju. Original je jubilejno leto 1951, ki ga je Bela krajina praznovala v znamenju 10. obletnice ustanovitve OF. V ljudski revoluciji od leta 1941 dalje sodelovala razen nekaterih izredno redkih izjem vsa Bela krajina kakor en sam mož v bitki za svobodno domovino. V borbi


proti okupatorjem in temnim silam reakcije je zmagala ljudska volja pod vodstvom Partije, trdno združena v vrstah Osvobodilne fronte.

V nadaljevanju svojega govora se je tovariš Žunič dotaknil nato vrste

gospodarskih ukrepov in stanja v Beli krajini, govoril je o nadaljnji demokratizaciji naše oblasti, utrjevanju gospodarstva, zniževanju cen in podobno. Podrobneje je govoril o posameznih podjetjih, zadrugi, obnovi podjetelja, o kulturno-prosvetnem delu v Beli krajini itd., hkrati pa je pozdravil vse organizacije, društva, ustanove, delovne kmete in kolektive tovarn ter podjetij. S toplimi besedami se je spomnil pripadnikov slavne Jugoslovanske ljudske armade v garnizijah Crnomelj in Metlika, ki so tudi lani pomagali svojemu ljudstvu kakor v letih vojne. Čestital je nato vsem prebivalcem Bele krajine srečno in novih uspehov polno leto 1952, s čimer je bila radijska oddajna postaja odprta.

Sledil je zabavni spored glasbenih plošč. Želimo Beli krajini mnogo zabave in koristi ob novi radijski oddajni postaji!

NE POZABITE!
**21. januarja
NAGRADNO ZREBANJE!**

Obnovite takoj naročnino!

Javno vprašanje ljubljanski železniški direkciji

28. decembra lani je naš tednik pod naslovom »Morda bi železniška uprava lahko pojasnila« načel izredno pereč problem prevzema potnikov in pošte iz Novoga mesta v Belo krajino. Dopolodanski vlak, ki pripelje v Novo mesto ob pol devetih dopoldne, vozi proti Beli krajini šele popoldne ob 15.45 uri. Potniki so tako prisiljeni ostajati v Novem mestu po sedem ur, ki jih morajo brezplodno zapraviti, prav tako pa čaka v tem času vsa vožnja in Jutranta ljubljanska pošta na zvezo z Belo krajino. Poleg tega, da je potnikom iz Novoga mesta in okolice mogoča zveza z Belo krajino samo s prvim vlakom jutraj ob 3. uri in popoldne ob 15.45, pa je z ukinitvijo tega vlaka predvsem izredno oteženo potovanje vsem, ki potujejo jutraj iz Ljubljane proti Beli krajini.

Tudi dnevi tisk je izrekel mnenje svojih bralcev k temu nepraktičnemu vznožju reši, ki je zlasti prizadel Belokranjce oz. vse kraje, ki leže ob progah takoj za Novim mestom proti Crnomlju. Ker se železniška direkcija v Ljubljani doslej v tej zadevi ni ozirala na mnenje potnikov, niti na izraženo željo v tisku, niti ni upoštevala predloga vodstva železniške postaje v Novem mestu, ki je, kakor smo obveščeni, predlagalo ugodnejši vožnji red za Belo krajino, se obračamo na naslov z javnim vprašanjem, kakaj se ne bi moglo ugodneje rešiti vprašanje najprimernejše zveze med Ljubljano oz. Novim mestom in Belo krajino.

Vprašanja, ki nam jih ponovno pošiljajo naši naročniki in bralci, navajamo s tem na ljubljansko železniško direkcijo s prošnjo za odgovor in ureditev te vsakega pereče zadeve. Zavedamo se, da ima tudi železniška direkcija nemalo težkih problemov, upravljenju pa hkrati smatramo, da je treba v primeru dolenjske proge vendarle prisluhniti tudi željam in potrebam potnikov. Končno je železnica tu zaradi ljudi in ne obratno. Uredništvo »Dolenjskega lista«

Kratke vesti

LONDON — Britanski finančni minister je objavil podatke o proračunu za prvih 9 mesecev letošnjega leta. Proračun predvideva 225,8 milijonov funtsterlingov primanjkljaja. V proračunu so zelo povečani stroški za oborožitev in obrambo.

WASHINGTON — Vlada ZDA je obvestila ameriško javnost, da prodaja mesto Crembled, ki leži 20 km zahodno od Washingtona. To mesto je severno-ameriška vlada zgradila leta 1940, da bi omilila brezposelnost. Gradbeni stroški so takrat znašali 13 milij. dolarjev, zdaj pa je mesto naprdoj za 8.971.000 dolarjev. V mestu se lahko naseli 8000 prebivalcev.

LE HAVRE — Na Atlantiku je pretekli dne divjalo strahovito neurje. Popotila se je vrsta ladij, ki jih je vihar zalotil na odprtem morju. Med drugim se je potopila 14.000 tonska noverška ladja »Oesthav«, katere so valovi preklali na dvoje.

PEKING — V kitajski provinci Juan je bil velik potres, pri katerem je zgubilo življenje nad 300 ljudi, okoli 1500 je ranjenih, več kot 120.000 pa je brez strehe.

PARIZ — V ponedeljek je bilo zasedanje francoske skupščine. Na dnevnem redu je bila tudi zaupnica vladi. Ker Plevenov kabinet ni dobil potrebne zaupnice, je vlada morala podati ostavko. Politični krogi sodijo, da je to ena najtežjih vladnih kriz Francije, ki je znana po številnih spremembah vlad.

DUNAJ — Avstrijsko upravno sodišče je sprejelo sklep, naj se vrne vse premoženje knezu Starhembergu, ki je bil v prvi Avstriji važna politična osebnost in je pripravljal pot nemškemu fašizmu. Zaradi te odločitve sodišča je prišlo do velikih protestnih demonstracij skoraj v vseh večjih krajih in mnogo delavcev je eno uro stavkalo iz protesta proti temu sklepu sodišča.

KRMIN — V Krminu na Goriškem je tamkajšnja občinska uprava ukynila zadnji razred slovenske osnovne šole. Krmin, ki leži na najzahodnejši točki našega narodnega ozemlja, je tako nov dokaz, kako skrbni italijanska vlada za slovensko manjšino in kako izpolnjuje določila mirovne pogodbe, po kateri bi morala zagotoviti slovenskim otrokom šolanje v materinem jeziku.

v Poljanah šolska stavba ne odgovarja potrebam. V Podgradu je treba dozditi še eno nadstropje, da bo dovolj prostora, v Mirni pečli so šolski prostori odločno premajhni in neprimerni, v Stoplicah pa je gradilo sodobno šolsko stavbo.

Materialna stran šolstva nujno narekuje, da že pri letošnjih proračunih predvidimo primerne vase za te svrhe. Če že ni mogoče predvideti gradnje nove šole, pa je treba vsaj za vzdrževanje obstoječih predvideti toliko, da je ne bodo propadle. Prav to velja za ostale neobhodno potrebne izdatke šol. Pomanjkanje kredita ne sme biti ovira za nabavo najbolj potrebnih učil in pripomočkov. Skratka, učitelja je treba razbreme. niti dnevnih skrbi za materialno oskrbo šole in razreda ter mu omogočiti, da se bo kot prvi vzgojno-prosvetni delavec na vsi lahko popolnoma posvetil svojemu zvišenemu poklu.


Kecke se s pesmijo vrača v domačo vas

ki jim daje možnost enakopravnega udeleževanja v družbi.

Te dni je vse napredno človeštvo proslavilo 100-letnico smrti Francoza Louisa Braillea, velikega dobrotnika vseh slepih, ki je sestavil abecedo za slepe, s katero jim je omogočeno, da se naučijo pisati in brati. V naši državi je spominu tega dobrotnika slepih posvečen cel teden od 6. do 13. januarja, ki ima naslov »Teden slepih«. Po vsej državi so v tem tednu predavanja, razstave in prireditve, na katerih se bodo ljudje seznanili z delom in življenjem slepih.

V okraju Novo mesto bodo po vseh šolah predavanja o pomenu Tedna, večji kraji kot Žužemberk, Dol. Toplice, Novo mesto, Mirna peč, St. Jerne, Smarjeta in Skočjan bodo imeli posebe ne akademije v ta namen itd. Po vsem okraju so naprdoj razglednice v korist slepih. Okrajni prireditveni odbor bo razdelil med najbolj potrebne slepe v okraju za 15 parov čevljev usnja in pet parov podplatov ter nekaj tekstilnega blaga.

S 1. januarjem so se pocenila zdravila

S 1. januarjem so bile znižane cene skoraj vsem zdravilom. Pri določanju novih cen se kmetijska, ki je privlačila to revizijo, ni ravnala samo po dejanskih proizvajalnih stroških in uvoznih cenah za zdravila in surovine, ampak je v prvi vrsti upoštevala povpraševanje po zdravilih in določila ceno posebej za vsako zdravilo.

V prvi vrsti so bile v precejšnji meri znižane cene za tista zdravila, po katerih je veliko povpraševanje in katerih uporaba ni odvisna od natančne zdravnikove diagnoze. Tako prodajajo na primer aspirin po 4 din za kos, piramidon po 3 din, kodalgin po 10 din itd. Tuba cinkove masti stane 50 namesto prejšnjih 120 din. Cena tube masti za otroke je znižana od 120 na 80 din, za borvazelino od 90 na 40 din itd.; 10 g kamilčnoga čaja pa stane 6 din namesto 12 din.

Znižane cen veča tudi za zdravila, ki se trajno uporabljajo (pri kroničnih boleznih) in pa za tista, ki se uporabljajo pri nekaterih akutnih boleznih.

Dosedanje cene za medicinske instrumente, laboratorijski inventar, različne bolniške posode in druge sanitarne predmete bodo prenehale veljati. Po navodilu, ki ga ho te dni izdalo ministristvo za finančne, bodo cene za te predmete določale proizvajalna podjetja sama glede na svoje poslovne kalkulacije in stanje na trgu.

ZA NAŠE GOSPODARJE

Vinogradi in zeleno gnojenje

Približno 90% naših vinogradov je starih in svojo dobo že preživeli. Njihova obdelava se stvarno ne izplača, če ne bi računali s tem, da je vinograd potreben lastniku samemu in s tem tudi skupnosti. Do bodoče obnove moramo s tem pač potrpeti. Da pa bomo že obstoječe vinograde obdržali do časa obnove, da nam bodo dali čimveč pridelka in s tem plačali trud, moramo storiti vse, kar povečuje storilnost.

Kakor vsaka kmetijska kultura, tako tudi vinograd potrebuje redilnih snovi v obliki gnoj. Z gnojenjem vrne vinogradu le malo onega, kar nam je dal pri trgatvi. Potrebno je, da bomo imeli od sedanjih vinogradov še več koristi, zato jih moramo dobro pognojiti.

Po osvoboditvi so bili naši živino-rejci z ozirom na oddajo živine za skupnost v vzreji precej pasivni. To njihovo ravnanje ne moremo prav opravičiti, ker je sedanost, po tem ko so ukinili obvezno oddajo živine, dokazala, da je le možnost, da so hlevi polni! S polnimi hlevi živine pa so tudi gnojilna polna gnoj. Ker pa moremo le z zadostnim gnojenjem računati na dober pridelok, je potrebno redno in temeljito gnojenje.

Za vinograde je, kakor za ostale posevke, najboljši hlevski gnoj. Zato skušajmo dati tega vinogradu čimveč. Hlevski gnoj vsebuje namreč vse one snovi, ki jih rastlina potrebuje. Pri tem izboljšuje hlevski gnoj vse fizikalne lastnosti zemlje, ker ustvarja humus (prstenino), ki napravi zemljo zračno, zadržuje vlogo in redilne snovi, da jih dež ne izpere, je lažji za obdelavo itd.

Pri intenzivnem gospodarstvu poledske površine pa nam večkrat primanjkuje gnoj za vinograde, ker je le važnejša poljedelska površina, ki

nam daje kruh. Poleg tega pa so vinogradi po večini oddaljeni od domačij, dovoz je težak in naporen, večkrat pa primanjkuje tudi delovne in vprežne živine. V takem primeru si lahko pomagamo z zelenim gnojenjem. Pod zelenim gnojenjem razumemo setev metuljnic (leguminoze), katero posejemo v vinograd z namenom, da to kasneje podkopljemo v zemeno za gnoj.

Vse metuljnice imajo lastnost, da hitro rastejo, sprejemajo dušik iz zraka, katerega, v kolikor pa ga ne potrebujejo za svojo rast, ga kopičijo v obliki bradavičk na koreninah tako, da nam delno oskrbijo vinograd z dušikom, ki bi ga sicer dodali zemlji v obliki hlevskega gnoj. Namesto hlevskega gnoj uporabljamo tudi umetna gnojila kot so žilski soliter, apneni dušik ali amonijev sulfat. Na drugi strani pa podkopavanja ustvarjajo humus v zemlji, v njihovem rastlinskem sestavu pa se nahaja tudi fosfor in kalij, ki jih trta potrebuje za razvijanje zarodkov v največji meri.

Za zeleno gnojenje pridejo v poštev vse metuljnice. Najprimernejše pa so: lupina, grašica, lucerna. Odvisno je od tega, s kakšnim semenom razpolagamo. Najcenejše in najsigurnejše se dobi seme ozimne in jare grašice. Grašica je po svoji naravi bujne rasti, ustvarja rastlinsko maso in s tem veliko doprinaša k ustvarjanju prstene v zemlji, hkrati pa prispeva k obogatitvi zemlje z dušikom, fosforjem in kalijem.

Ozimno grašico posejemo v vinograd v jeseni. Če smo to zamudili, posejemo zgodaj spomlad jaro grašico. Ako pa nimamo semena jare grašice, posejemo lahko zgodaj spomlad tudi ozimno, ker je praksa pokazala, da je tudi to mogoče. Saj nam ne gre za seme, pač pa za rastlinsko maso.

Grašico ali vsako drugo metuljni-

co, ki smo jo posejali za zeleno gnojenje, moramo podkopavati pred cvetom, odnosno takoj, ko začena razvijati cvetje. Če tega ne bi naredili, bi vse redilne snovi, ki se nahajajo v sami rastlini, bile uporabljene za razvijanje odnosno stvarjanje in dozorevanje semena. Pred podkopavanjem grašico požanje ali vsaj povaljamo, ker bi sicer z okopavanjem celotno maso težko spravili pod zemljo.

Ker pa samo zeleno gnojenje ne more v polnosti zamenjati hlevskega gnoj, moramo v naslednjem letu dodati tudi nekaj umetnih gnojil. Ako je vinograd bujne rasti, dušično gnojilo ni potrebno (apneni dušik). Za boljši razvoj in dozorevanje grozja pa bo v naslednjem letu potrebno dodati na 1 ha približno 200 kg superfosfata in 150 kg kalijeve soli. Superfosfat v jeseni plitvo podkopljemo, kalijevo sol pa raztrosimo spomlad. Vse te mere se morajo ravnati po stanju vinograda. S takim načinom dela si bomo pridelali hlevski gnoj za poljedelske kulture, pridelali bomo mnogo delovne sile, vinograd pa bo hvaležen — z obilno trgatvijo!

Karel Vrisk

Vsi zapeljani se lahko vrnejo v domovino

Na drugem izrednem zasedanju Ljudske skupščine FLRJ v drugi polovici decembra je podpredsednik vlade FLRJ in minister za notranje zadeve Aleksander Rankovič izjavil, da se bo vlada na vso moč trudila, da omogoči jugoslovanskim razseljenim vrnitev v domovino. Ko je odgovarjal na vprašanje ljudskega poslanca Milovana Batanoviča, je Aleksander Rankovič dejal:

»Želim poudariti, da bo vsakomur, kdor se vrne, dana popolna možnost vključitve v gospodarstvo in normalno življenje prav tako kot drugim državljanom. Tudi je tem osebam nepotreben kakršenkoli strah pred odgovornostjo, ker niso imeli zapeljani od sovrznikov naše države dovolj ali sploh nobenih možnosti, da bi se seznanili z razmerami v svoji domovini in se zato do danes niso vrnili. Vsakomur, kdor se bo odločil za vrnitev, bodo diplomatska zastopstva Jugoslavije v dotični državi omogočila vrnitev.«

Minister Rankovič je izrekel upanje, da bodo ta prizadevanja jugoslovanske vlade podprle vlade držav, v katerih živijo ti jugoslovanski razseljenci.

jugoslovanske vojske, ki so bili zaradi izdajstva državnega in vojaškega vodstva stare Jugoslavije ujeti po sovrzniku in ki se po osvoboditvi niso vrnili, nato za civilne osebe in pripadnike vojaških formacij, ki so se vojskovali na okupatorjevi strani in zbežali v tujino, niso pa storili vojnih zločinov.

Rečeno je, da so takšnih oseb približno 50.000 in da so največini v Nemčiji in Avstriji, so pa v manjših skupinah tudi v drugih državah.

»Razumljivo je,« je rekel na koncu tov. Rankovič, »da takšna svobodna vrnitev v državo in takšno ravnanje s tistimi, ki se bodo vrnili, ne more veljati za tiste izdajalce domovine, ki so bili hudi vojni zločinci in v tujni organizaciji sovražne delavnosti zoper novo Jugoslavijo, pa naj so že obsojeni od jugoslovanskega sodišča ali pa še ne, kakršni so n. pr. Ante Pavelić, Artuković, Slobodan Jovanović, Vladko Maček, Dragiša Cvetković, Miha Krek, Zivko Topalovič, Rožman, Dobrosav Jevdjevič, Momčilo Vujić in podobni. Ti in njim podobni pomagači kot tudi njihovi kominfornovski sobratje se ne bodo mogli izmakniti obsodi ljudskega sodišča za zločine in izdajstvo, ki so jih zagrešili.«

DOMA IN PO SVETU

Miši razgrizle 100.000 din. Ibrahim Muharem iz Gostivara je imel doma prihranjenih 100.000 din. Nekaj je prihranil od svojega zaslužka, nekaj pa mu je poslala sestra iz tujine. Skoraj tri mesece je skrivaj sveženj bankovcev po hiši, da mu jih otroci ne bi raztrgali. Vsak mesec enkrat jih je preštel. Ko jih je hotel zadnjikrat prešteti, je pa opazil, da so mu jih miši razgrizle tako, da so ostali komaj kot pošna znanjka veliki koščki. Če bo še kdaj imel prihranke jih bo pač rajši naložil v banko, kakor pa prepustil mišim.

Leta 1951 je pobegnilo iz Vzhodne Nemčije 61 tisoč ljudi. V letu 1951 je iz Vzhodne cone Nemčije pobegnilo v zahodni Berlin okrog 61 tisoč ljudi. Med njimi je 1500 pripadnikov vzhodnonemške policije. Več pobegle osebe so izjavile, da so politični begunci. Status političnih beguncov pa je dobilo okrog šeststaj tisoč oseb, katerih življenje je bilo v sovjetski coni Nemčije ogroženo. Zakon o političnih beguncih bo kmalu spremenjen, tako da bo zajel večje število oseb, kot je to bilo doslej.

Pošasten sprevid v Münchenu. Pošasten sprevid s Smrtjo in njeno koso na čelu se je pomikal zadnje dni oktobra skozi München, ko je bil promet v mestu najživahnejši. Njegov prihod je oznanjalo zamolklo bobnanje. Štirim policajem na konjih, Smrti in mrtvaški godbi je sledilo 217 črno obličanih mask in vsaka je nosila lesen križ. Predstavljale so mrlične, ljudi, ki so postali lani žrtve prometnih nesreč. München je namreč mesto, kjer se pripeti v Nemčiji največ prometnih nesreč. Petdeset vojnih invalidov pa je simboliziralo 5542 lani na münchenskih ulicah poškodovanih ljudi. Mrtvaški voz z napisom »Ali hočeš biti ti naslednji?«, sanitarni in rešilni voz so sprevid zaključili.

»Morali smo seči po tem drastičnem nauku, da bi napotili ljudi v boj proti brezobzirnosti in lahkomišelnosti.« je rekel predsednik Zvezne prometne straže na tiskovni konferenci. Podobne sprevide bodo najbrž priredili tudi po drugih nemških mestih.

Racionalizatorji in novatorji Hrvaške so letos pripravili državni okrog

180.000.000 din. Med njimi je tudi nekaj preprostih delavcev. Največ, in sicer 70 milijonov dinarjev, je pripravil z racionalizacijo v Rafineriji nafte na Reki Milan Keliš, ki je vskladal delo dveh naprav za predelovanje surove nafte. Ker znašajo dosedanja prihranki pri tej racionalizaciji okrog 208 milijonov din, je dobil Keliš nad milijon dinarjev nagrade.

Tovarna orodja v Novi Gradiški, edina te vrste v naši državi, je poslala nekaj svojih izdelkov na mednarodno razstavo v Indijo. Mnoge tuje tverde in potrošniki so že začeli sklepali pogodbe za dobavo posameznih izdelkov te tovarne.

Prva združna dalmatinska klet v Zagrebu, V Jurišičevi ulici v Zagrebu je združna »Mimica« iz okolice Omiša odprla prvo dalmatinsko klet. Združna po preskrbovala Zagrebčane z dobrimi vini; presenetila pa jih je z novostjo: kdor kupi nad pet litrov vina, mu ga

pošljejo domov. Vina imajo od 14 do 15 maliganov.

V Grčiji so odkrili več kot tri tisoč let stare grobove. Znani ameriški arheolog Homer Thompson iz Princetona, ki je vodil znanstvena raziskovanja v Grčiji, je odkril 15 grobov v okolici Aten. Sodiijo, da so stari približno 3500 let; v njih so našli popolnoma ohranjena okostja, vaze, nakit, bronaste nože in slonokoščene glavnike. Spretnost, s katero so bili izdelani ti predmeti, kaže po Thompsonovem mnenju na to, da so bili Atenci bronaste dobe mnogo bolj napredni v kulturnem pogledu, kot pa je doslej mislilo. Izrazil je mnenje, da bo njegovo odkritje pokazalo svetovno zgodovino v novi luči.

Iznajdljivi profesor. V mestu Princeton v ZDA je zaradi prehite vožnje prišel pred sodišče neki profesor. Vendar pa je s pomočjo temeljite matematične razprave, ki je obsegala štiri polne strani, sodniku dokazal, da bi moral policist, ki ga je zasledoval in zapisal, voziti za njim s hitrostjo 253 km na uro, če drži, da je on vozil s hitrostjo, navedeno v obtožnici. Pod vtisom zapletenih računov in sodnik dal profesorju prav in mu odpustil globo 50 dolarjev.

KOTICEK ZA GOSPODINIE

Orehov kolač: Zdrobi 14 dkg surovega masla in 28 dkg moke, dodaj 1 celo jajce, 1 rumenjaki, malo soli, dva in pol dkg kvasa, dve žlici sladkega mleka. Vse to zamesi, razpolovi ter pustij vzhajati 2 uri.

Naredi nadev: V 2 decilitra vode kuhaj 14 dkg sladkorja. Ko je to kuhano, dodaj 20 dkg zmeših orehov in rozin ter dišave (rum, pomaranč ali limono). Ko je testo shajano, zvaljaj, namaži z nadevom in prepogni. Na vrhu namaži z beljakom ter daj v pečico.

Dobro pecivo: Vzemij 2 cela jajci, 32 dkg moke, 15 dkg sladkorja in malo jedilne sode. Vse to zamesi, prepogni, daj v pečico in pečeno, še vroče zreži na rezine.

Ocvirkove rezine: 28 dkg dobro se-sekljanih ali zmeših ocvirkov dobro zgneti s 45 dkg moke. Nato prideni: 1 celo jajce, sok in sesekljano lupinico ene limone, 10 dkg sladkorja, malo ruma, malo cimeta in klinčkov. Malo več kot polovico testa zravnaj v pekač za torto, iz ostale polovice pa napravi svaļjke in jih položi navskriž na prvo polovico testa, ki si ga še prej namazala z marmelado (kiselkasto). Daj v pečico in peci trideset ur. Ko je pečeno naj počiva vsaj tri ure.

Masni zavitki. Trideset kilograma moke stresemo na leseno desko, v sko-

delici mleka zdrobimo za tri dinarje kvasa, v večji skledi pa penasto umesamo četrtil kilograma masti. Vse to zamesimo v nepretrdo testo in pustimo počivati pol ure. Nato testo razvaljamo na nožev rob debelo in ga narezemo na pravokotne krpice. Na vsako krpico položimo ob robu malo marmelade in jo dvakrat zavijemo; položimo na pekač ter jih pečemo v zmerno vroči pečici, da se lepo dvignejo. Ko so zavitki pečeni, še vroče povaljamo v sladkorni moki, ki smo ji pritisle zavitek vanilijevega sladkorja.

Novoletna torta: Mešaj v skledi četrte ure 6 dkg surovega masla ali masti, 8 dkg sladkorja in en rumenjaki. Nato primešaj žlico ruma ali likerja, pol drobno zrezane limonove lupine, dve kavini žlički kakava, eno osminko litra bele kave, 10 dkg moke, snega enega beljaka in še 8 dkg moke s polovico pečilnega praška. Vse to rahlo premešaj in stresi v dobro namazan srednje velik tortni model, enakomerno zravnaj in peci v srednje vroči pečici pol ure. Ko se torta nekoliko ohladi, jo po vrhu debelo namaži z marmelado ali kremo, na vrhu pa deni sneg dveh beljakov, ki mu primešaj veliko žličico sladkorja. Postavi torto še za nekaj minut v pečico, da sneg nekoliko zarumeni.

Vesetje otrok in odraslih ob novoletni jelki

Poročil in vesti o praznovanju letošnje novoletne jelke se je nabralo v zadnjem tednu toliko, da bi lahko napolnili z njo celo stran. Kar v zadregi smo, kako popisati vesetje in smeh naših malčkov, ki so se zbirali od 28. decembra do 1. januarja v lepo okrašenih dvoranah, šolskih prostorih in drugje, kjer so jim starši, vodstva raznih organizacij in zastopniki društev pripravili skupno z učiteljstvom toliko lepega, dobrega in prijetnega za želodčke, oči in sploh. Iz vseh krajev Dolenjske govore poročila o živahnih pripravah na letošnji praznik naših najmlajših, o plodnem sodelovanju šol in organizacij OF, AFŽ, ZB, mladine, pa o pomoči številnih tovarn, podjetij, ustanov in ljudske oblasti; brez te in brez dobre volje organizatorjev tako lepe in vesele novoletne jelke naši otroci ne bi imeli. V imenu vseh, ki so bili obdarovani, ki so se razveselili ob lepih sporelih, igricah, predstavah in pod. — iskrena hvala vsem, ki so se potrudili in priredili otrokom resničnega praznika in lep uvod v novo leto!

NE POZABITE!
21. januarja
NAGRADNO ZREBANJE!
Obnovite takoj naročnino!

PRVA SLOVENSKA FILMSKA PRIPOVEDKA JE USTVARJENA


V silkoviti vasi pod gorenskim planinami živi pogumni fantič Kekec. Na samotni planoti pa domuje kosmati in neumljeni gorski mož — Bedanec. Kekec reši po dolgih zapletih siromašno deklico Mojco, ki jo je Bedanec nekoč ugrabil. Vesela vrnitev v dolino zaključijo pripovedko. — Val, ki ste poznali Kekeca pred dobrimi dvajsetimi leti, ga boste znova veseli, prav tako pa tudi vsi tisti, ki boste pripovedko prvič poslušali — in gledali. — Na sliki: V prvi vrsti od leve na desno: Ivan Marinkič — snemavec, Dušan Povh — direktor umetniškega filma Kekec, Jože Gale — režiser. V drugi vrsti od leve na desno: Marijan Kozina — kompozitor, Tone Mlakar — scenograf.

Franček Saje: 2 Belogardistični štajerski bataljon

Vse represalije, ki jih je doslej izvršila vojaška oblast, niso mogle brzdati uporniške delavnosti, ki se vsak dan bolj uveljavlja s sabotažami, ubijanjem Slovencev, osumljenih simpatij do Italijanov, in zasedami proti vojakom.

Umik mnogih posadk iz raznih krajev je pospeseval akcije partizanov, ki so lahko povsem nemoteno rekvirirali živila in razno opremo po naseljih, v mnogih primerih pa tudi prisilno novočili za uporniške vrste.

Tem besedam, iz katerih veje globoko zaskrbljenost, so v Ljubljani dodali predlog novomeških karabinjerjev, naj bi belogardistični oddelki sodelovali z italijansko vojsko. Dan kasneje pa je general Roatta generalu Robottiju že ukazal, naj v oženiti zoper slovensko partizansko vojsko uporabi tudi orožne skupine domačinov.

Poročnik Kranjc je torej s svojo orožno četo imel varen hrbet pri italijanskih okupatorjih. Skrival je že užival njihovo naklonjenost, ki je vse bolj rastle, obetala pomoč v orožju, strelivu, hrani in moštvu.

Edinega nasprotnika je Kranjčev belogardistično-mihajlovičevski odred imel v slovenskih partizanov, proti katerim pa ni smel javno niti migniti s prstom, če se je hotel obvarovati pred uničenjem. Ker pa je imel strogo naročilo, da se mora kot edino orožno jedro v vsej Sloveniji za vsako četo obdržati, mu je preostajala le izbira med odkritim sodelovanjem z laško okupacijsko vojsko in med potuhnjeno pred partizani. Zavoljo uporniškega razpoloženja slovenskih ljudi še ni mogel tvegati javnega sodelovanja okupatorjem, ker bi

to v tem času pomenilo dokončen političen in s tem hkrati tudi vojaški brodolom mihaljovičevstva in belogardizma. Čakati je moral na kolikolič uglednejši trenutek. Zato se je za nekaj časa odločil za drugo pot.

In tako so se Kranjčevi belogardisti precej po svojem prihodu pod Gorjanec »oblekli« v partizanske obleke in sprejeli vse formalnosti slovenskih partizanov. S to prevaro in lažjo, da se hočejo boriti proti okupatorjem, so nekaj časa uživali podporo ljudstva. Lahko so se nemoteno od partizanov oboroževali ter pripravljali, da v primernem času zahrbtno udarijo na partizane.

Na področju, kjer so se naselili ti »partizani«, je bila 3. četa Gorjanskega bataljona pod poveljstvom komandirja Rudolfa Kočmana - Suge. Četa je prav tedaj — od 31. maja do 2. junija 1942 — napadala karabinjersko posadko v bližnjih Brusnicah, pošiljala proti Novemu mestu zasede in patrolje. Morda so že takrat partizani naleteli na nepoznane priselke v gozdu pri St. Joštu med Stopičani in Novim mestom, izdajajoč se za štajerske partizane, ki so gorjanskim partizanom natvezili svojo izmišljeno zgodbo. Franc Pirkovič - Cort, tedanje komandant IV. ali Gorjanskega bataljona Dolenjskega odreda, je kot pričča na Kočevskem procesu 1943. leta izjavil:

»Ko se je pojavila ta grupa tako imenovanih partizanov, ki so sami govorili, da so štajerski partizani, smo vsi mislili, da se je v resnici formalna taka partizanska grupa. Stike s to grupo je imela 3. četa Gorjanskega bataljona. In ti ljudje iz 3. čete so govorili, da pripovedujejo v vodstvu teh tako

zvanih divjih partizanov, ki niso bili nikjer vključeni, da zbirajo begunce, ki prihajajo s Štajerske preko Ljubljane in da bodo odšli na Štajersko...

.... S komandantom Posavcem... sva prišla v stik z enim od njegovih komandantov (poročnikom Milanom Kranjcem — op. S. F.)... Bil je bolj suh, visok, črnikast možak. Ta je tudi govoril o tem, da se v njihovem bataljONU zbirajo povečini Štajerci, da naših Dolenjcev ne jemljejo toliko noter, ker hočejo iti na Štajersko. To je bil ves stik, kolikor sem ga imel osebno s to grupo...

Kranjčevi »partizani« so pri srečanjih s partizani IV. in II. bataljona, ki je operiral na levem bregu Krke v okolici Novega mesta, zatrevjali tudi, da so 17. kombinirana štajerska četa ali Štajerski bataljon. Pripovedovali so, da so že bili na Štajerskem, od kjer so se vrnili na Dolenjsko, da bi se tu odpočili in okrepiili, nakar se mislijo vrniti na Štajersko.

Partizani sprva niso slutili, da je to le belogardistična zvižaja. Zato so jih pustili pri miru in jih zaradi njihovih posebnih nalog niso siliili v nikake boje. Novomeščani so jim v dobri veri, da so partizani, pošiljali zdravila, živež in druga darila ter jih obiskovali. Marsikdo pod Gorjanci pa je še dandanes prepričan, da so ti štajerski partizani v začetku bili res partizani, ki so se kasneje z ostalimi sprli, se od njih odcepili in se šele takrat prelevili v belogardiste.

Ta prevara je belogardistom uspevala do začeta julija. Takrat so namreč na Dolenjskem v resnici bili štirje štajerski partizanski bataljoni II. ali štajerske grupe partizanskih odredov, ki so se od 18. do 22. maja, ko so se hoteli pri Litiji prebiti na Štajersko, zapletli v ostre boje pri Jančah in Besnicah ter se morali vrniti na položaje okrog Stične. Na Dolenjskem so ti bataljoni uživali nekake posebne pravice v zbiranju orožja, opreme in moštva, da bi čim krepkejši odrinili na

nemško zasedbeno ozemlje, kjer so bili izredno težki pogoji za partizanstvo. Šele konec junija je II. grupa odredov krenila na Notranjsko in se preko Polhogorjskih Dolomitov razen Šiškevega bataljona prebila na Gorenjsko. Nekateri partizani so tudi o namišljenem štajerskem bataljONU pri Novem mestu menili, da je del II. grupe odredov. Drugi so smatrali, da je le skupina zbirajočih se, še nepovezanih partizanov, nihče pa ni skušal razčistiti njihove pristojnosti.

Partizanski obveščevalci v Novem mestu in okolici so vedeli, da belogardistični organizatorji v mestu snujejo oroženo skupino nekje pod Gorjanci. Ker pa niso uspeli odkriti skrbno prikritih zvez belega vodstva s štajerskim bataljONOM pri St. Joštu, je belogardistična zvižaja precej časa uspevala. Belogardiste so razkrivali in dokončno razkrili šele njihovi zločini. Kako skrbno so sodelavci štajerskega bataljona še pred belogardističnimi ljudmi varovali njegovo skrivnost, dokazuje pismo, ki ga je stopiški kaplan Janez Urbanč - Dinko dne 8. junija 1942 poslal kaplanu Babniku - Okiju:

»Dragi Oki! Delate vedno tako, kot ste pričeli, in onemogočate vsak uspeh. Naročil sem, da ne sme nihče vedeti, tudi Drab (Stanko — op. S. F.) ne (policaj). Njegova sestra (Drab Ivanka — op. S. F.) že ve, en akademik (Albert Hočevar — op. S. F.), največji zajec, tudi. Od nas ni zvedel nihče. Mislim, da bodo v kratkem cele Stopiče vedele, jaz pa zaradi neumnosti ne bi rad glave izgubil. S tem je pa uničen tudi oddelek. Kar igraje se tam po mestu še kar naprej ravbarje pa žandarje.

Oddelek je izvršen (24 mož). Steroriziral je St. Jošt. Polovil tri dekleta (snoči) pa je izpustil vse prestrašene. Bil pri Langerju v Pogancih. Nočaj se premakne, ne vem kam...

Fantje, resnost, ali pa me pišite v uhl! Ne bodimo otroci! Pozdrav — Dinko 8. junija 42.«¹⁰

¹⁰ Original v arhivu kaplana Babnika.

² Kr. karabinjerji pri XI. arm. zboru. N. I./13. 1. junija 1942, petnajstrednevno poročilo.

⁸ Dokumenti I, zasiščanja kapetana Vasiljeviča, str. 9.

⁹ Kočevski proces od 9. do 11. oktobra 1948 v Kočevju, stenografski zapisnik razprave str. 70 in 71.

BELA KRAJINA

Tovariša Z. M. iz Bele krajine, ki nam je pred kratkim poslal krajši dopis...

NOVI ODBOR OF V DOL. TOPLICAH JE ŽE NA DELU

Po obnem zboru OF se je sestel odbor, da razdeli funkcije in določi smernice za delo v bodočem letu.

IZ GRIBELJ

V zakupni gostilni KLO Griblje točijo vino po 80 dinarjev. To je najvišji rekord v naši bližini.

MIRNA PEČ

KUD »Katie Rupene« je zaključilo leto 1951 z igro »Vdova Rošinka«.


IZ NAŠIH KRAJEV

SEMIČ

Lansko Jesen je Martin Judnič iz Omote prekril streho stare šole...

DOBRAVA - PRIMSKOVO

Nepodpisani dopisov dveh dopisnikov iz Dobrave pri Skočanju in iz Primskovo...

IZ ST. PETRA

Udeležba na proslavi 19. obletnice JA je bila pri nas prav zadovoljiva...

PREDGRAD OB KOLPI

25. decembra je lovec Alojz Romanič iz Gornje Podgorje ustrelil velikega divjega prašiča.

Pred petdesetimi leti je bilo v reki Kolpi še zelo veliko rakov.

SELA - ŠUMBERK

Mladinec in mladnice preneajo zapuščeni solski vrt v sadno drevnino.

KAJ BOSTE REKLI NA TO?

Davčna osnova za leto 1951 je bila v okolju Trebnje sprejeta z razumevanjem.

To in ono iz okraja Trebnje

V St. Janžu imajo izobraževalni tečaj, kateremu so priključili pouk v krojenju...

V Trebnjem so 6. januarja še tretji igrali »Razvalino življenja«.

Po zaključkih podatkih o jesenski setvi so kmetje v trebanjskem okraju lani posejali večje površine žit...

Na Malkovcu bodo postavili spomenik 46 žrtvam-domaćinom...

50-odstotni popust za trikratno potovanje na leto velja tudi za delavce in uslužbence družbenih organizacij

Predsednik zveznega sveta za promet in zveze je izdal odločbo...

IZ MIRONPEŠKE OKOLICE

Zdaj, ko ni tako veliko dela, ljudje razmišljajo, kako bi si pomagali urediti vrt in one zavezde...

Po Mirni peči je skoraj za vsako hišo močvirje.

V Mirni peči pripravljajo zdaj tri krožke Ljudske tehniške kmetijske, fotografirski in šoferski krožek.

PO DVEH LETIH POJASNJENA TATVINA IN OSEM MESECEV ZAPORA

Dne 22. decembra 1949 si je Ivan Blažič izposodil kolo od nekega Alojzija Franciča.

SE EN LJUBITELJ KOLES PRED SODIŠČEM

Med vozniki iz krškega okraja, ki so šli na vožnjo v Kočevje lani jeseni, je bil tudi Franc Zgone iz Jerman vrha...


Zato bi bilo dobro, da bi odgovorni ljudje dali odgovor ali so te komisije na KLO...

VELIKI KAMNI NA CESTI SO NEVARNI

Cesta iz kočevskih gozdov proti Straži je zelo prometna. Tod vozijo mimo Dol Toplice vsak dan številni tovorni avtomobili...

BOLJŠI ODNOS DO DELA - PA BO ŠLO!

Ker kmetijska zadruga Vel. Gaber neče izdelati in odpremiti lesa...

Na področju Oslinice so obnovili že vse vasi

Skoraj vse vasi okrog Oslinice so bile med vojno pod italijansko okupacijo...

Pojasnilo

Okrajni odbor Ljudske tehnike iz Črnomlja sporoča, da se je v prvem poročilu o otvoritve radijske oddajne postaje...

Roparski umor v Kočevju

V svojem stanovanju v Rožni ulici št. 334 v Kočevju, je bila v noči od nedelje na ponedeljek 31. decembra...

POPRAVEK

V prvem stavku članka »Dolenjski list stopa v tretje leto, ki je bil objavljen v I. številki III. letnika...«

KINO NOVO MESTO

Nov slovenski umetniški film KEKEC

ŠAHOVSKO MOŠTVENO TEKMOVANJE ZA PRVENSTVO SINDIKALNIH PODRUŽNIC V NOVI MESTU

V četrtek, 27. decembra 1951 smo zaključili šahovsko tekmovalno sindikalnih podružnic...

IZPRED SODIŠČA

Iščem postreznico za ves dan. Več v trgovini »Kombinat« v Novem mestu.


Nova delavnica krajevnega mlarskega podjetja v Mirni peči.

V Mirni peči so ob novejnih jekli obdarili nad 400 otrok. Po krajšem pozdravu šolskega upravitelja je pionirski odred...

GOSPODINSKO-IZOBAŽEVALNI TEČAJ V PODGRADU

V povezavi z odborom Osvobodilne fronte je učiteljstvo v Podgradu organiziralo gospodinsko-izobraževalni tečaj.

Oglas

IZSEM POSTREZNICO za ves dan. Več v trgovini »Kombinat« v Novem mestu. SLUŽBO DOBI poslovođa (oz. poslovodkinja) in knjigovodkinja z dobro prakso.


Nova delavnica krajevnega mlarskega podjetja v Mirni peči.

V Mirni peči so ob novejnih jekli obdarili nad 400 otrok. Po krajšem pozdravu šolskega upravitelja je pionirski odred...

GOSPODINSKO-IZOBAŽEVALNI TEČAJ V PODGRADU

V povezavi z odborom Osvobodilne fronte je učiteljstvo v Podgradu organiziralo gospodinsko-izobraževalni tečaj.

Oglas

IZSEM POSTREZNICO za ves dan. Več v trgovini »Kombinat« v Novem mestu. SLUŽBO DOBI poslovođa (oz. poslovodkinja) in knjigovodkinja z dobro prakso.

SE IZ DOL. NEMŠKE VASI

14. decembra je odgovoril v Dolenjskem listu tovariš Ignac Meglič na dopis, ki smo ga objavili 29. novembra...

SMIHEL PRI NOVI MESTU

Po daljšem kulturnem molku je začelo kulturno-umetniško društvo »Janez Trdinca« spet z delom.

NE POZABITE! 21. januarja NAGRADNO ŽREBANJE! Obnovite takoj naročnino!

Na področju Oslinice so obnovili že vse vasi

Skoraj vse vasi okrog Oslinice so bile med vojno pod italijansko okupacijo...

Pojasnilo

Okrajni odbor Ljudske tehnike iz Črnomlja sporoča, da se je v prvem poročilu o otvoritve radijske oddajne postaje...

Roparski umor v Kočevju

V svojem stanovanju v Rožni ulici št. 334 v Kočevju, je bila v noči od nedelje na ponedeljek 31. decembra...

POPRAVEK

V prvem stavku članka »Dolenjski list stopa v tretje leto, ki je bil objavljen v I. številki III. letnika...«

KINO NOVO MESTO

Nov slovenski umetniški film KEKEC

ŠAHOVSKO MOŠTVENO TEKMOVANJE ZA PRVENSTVO SINDIKALNIH PODRUŽNIC V NOVI MESTU

V četrtek, 27. decembra 1951 smo zaključili šahovsko tekmovalno sindikalnih podružnic...

IZPRED SODIŠČA

Iščem postreznico za ves dan. Več v trgovini »Kombinat« v Novem mestu.

Kako je gledalo madžarsko ljudstvo na jugoslovansko in kako na rusko armado

Na kratko bom opisal, kaj smo jugoslovanski partizani-ranjenci videli januarja 1945 leta na Madžarskem, kamor smo bili preseljeni iz Slavonije. Nekaj tisoč nas je šlo v koloni z vozmi iz slavonskih partizanskih bolnic. Po vaseh do Drave so nam ljudje pomagali in vedno je bilo vse živo okrog nas, bodi ponoči ali podnevi. Ni jih motil sneg ne hud mraz, niti sovražna letala, ki so venomer krožila nad nami. Ko smo prišli čez Dravo, smo takoj začutili, da nismo več na svojih tleh, temveč na madžarskem ozemlju. Neprijetno smo se počutili, ko smo šli skozi mnoge vase in manjša mesta, pa nikjer nismo videli duše, le kako četo dedčearmejevc ali osamelih kamion. Sprva smo mislili, da so vsi prebivalci pobegnili z nemško vojsko, ki se je nedavno umaknila iz teh krajev, potem pa smo videli, da to le ne velja docela. Ko smo iskali vodo, smo našli moške, pa tudi starejše ženske in otroke skrivne v raznih kletah, na podstrežjih pa tudi v naglici prirejenih zakloniščih, navadno pod zemljo. Ko se nam je posrečilo s precejšnjim trudom preprčati nekaj teh »ubežnikov«, da jim nočemo storiti kaj slabega, ampak jih prosimo le vode, so sicer šli z nami, vendar z velikim strahom. Čez čas se jim zbralo več teh civilistov in v pogovoru smo ugotovili, d se strašno boje Rusov, ki so jih temeljito izropali, ko so šli skozi njihove vase; pobrali so jim živino pa tudi drugo osebno premoženje. Opazili smo, kako jim v pogovoru z nami postopoma zginja strah z obrazov. Tega smo bili veseli, toda njihov strah se nam je zdel pretiran; do takrat seveda še nismo imeli priložnosti spoznati »osvobodilne« Sovjetske armade, kasneje je pa nam to spoznanje sama omogočila. Sicer smo bili slišali, da so dedčearmejci udarjeni na piščo, pripravljena za na bojišče. Razen pripadnikov naše armade je bilo v mestu tudi nekaj ruskih čet. Po našem prihodu se je pokazalo, da je za ranjence pripravljenih premalo prostorov, zato so naši vojaški zdravniki skupaj s komando mesta zaprosili meščane, da nas sprejmejo, v kolikor je mogoče, v privatne hiše. Rusi so se temu upirali, češ da nas Madžari brezmejno sovražijo in bodo naše bolničke zastrupili. Naši voditelji se za upiranje Rusov niso zmenili, kajti stanje je bilo težko, ker so mnogi ranjenci ležali na voze na hudem mrazu, premrzli in nepreviti. Kmalu so začeli meščani prihajati sami k nam po ranjence in jih odpeljali na svoje domove, kjer so že pripravili ležišča. Bili smo prijetno presenečeni in se razšli po raznih hišah.

Meni je mojemu tovarišu sprejel starejši klepar, ki je imel doma ženo in nekaj otrok. Družina naju je zelo lepo sprejela in sva dobila najboljšo sobo. Uprla sva se, videč, da si oni postiljajo v kuhinji, toda pomagalo ni, ker je gospodar odločno vztrajal, da greva v sobo. Naslednja dva dni, dokler sva bila pri kleparju, sva govorila družini, kako se mi jugoslovanski partizani borimo za svobodo svojega naroda, da ne mislimo ostanj na Madžarskem, in še marsikaj. Tretji dan sva hotela oditi, ker so zdravniki sporočili, da je prostor v bolnici, toda kleparjeva žena naju je skoraj jokaje zaprosila: »Prosimo vaju, ostanita še pri nas. Rešila sta nas Rusov. Vidimo, da ste vi povsem drugačni ljudje, da nam ne želite hučega, da nas branite in se homo brez vas zelo težko ubranili Rusov. Saj ne veste, kaj so počeli z nami pred vašim prihodom!«

Poveljstvo nama je dovolilo, da do odhoda v Jugoslavijo lahko ostaneva pri tej družini, ko sva pojasnila kako in kaj. Lsti večer je gospodinja povedala, da skrivajo na podstrežju hčerko, ki je že vsa premrzla. Prosilju so naju, da jo zaščitiva, če bi v hišo slučajno prišli Rusi. Odljubila sva in res je poslej hčerka svobodno živela z družino, dokler smo ostali v Vilainu. Kako je bilo pozneje ne vem.

Nekoga dne sem šel skozi mesto; k meni je stopila nepoznana žena, gotovo zato, ker je videla, da sem ranjenec — jugoslovanski partizan. Po kratkem pogovoru me je vprašala, če sem že kje nastanjen. Ko sem ji pritrldil, je rekla: »Prosim vas, sporočite upravi vaše bolnice, da bi tudi jaz sprejela rada v svojo hišo nekaj ranjencev jugoslovanske vojske.«

Njeno prošnjo sem povedal naši komandi. Enako me je zaprosil brivec, pri katerem sem se bril.

Če se vprašamo, zakaj so Madžari v Vilainu nas tako cenili, spoštovali in gostoljubno sprejeli, je odgovor kratak:

Nestroyeva „Utopljenca“ na novomeškem odru

Gledališka družina SKUD »Dušan Jereb« je poskrbela ob slovesu starega leta za prijetno zabavo svojih stalnih obiskovalcev. Novomeščani so si 31. decembra, na ponovitvi pa tudi 5. januarja, ogledali po mnogih letih v mestu že zaigrano priljubljeno Nestroyeva komedijo »Utopljenca« v režiji Lada Setinca. Navzlic sorazmerno hitri pripravi in ponekod malce neobdelani poglavitvi je komedija izvrstno uspešna in pripravila gledalce v sproščen smeh, kakršnega med stenami dvorane v Domu ljudske prosvete že dolgo nismo slišali.

Lahkotna igrivost komedije, tu in tam zabeljena z ne preveč zahtevnimi duhovitostmi, se je pretakala iz prizora v prizor s potrebno naglico in dobrim živjetjem posameznikov v igralški kolektiv. Gospoda Stefana je igral Peter Zajc; muhastega in dolgočasnega bogataša, ki mu predsedava svet in denar, je zaigral dobro in prepričljivo, posebno pa je ugajal v vlogi dvojnika-hlapca. »Zvesta« trojica njegovih prijateljev je spadala v gosposko okolje bogataškega brezdelja in postopaštva; podali so jo Franc Adam, Miro Saje in Karel Bartol. Mondeno, s skrivnostni lahkoživega življenja dobro seznanjeno vdovo Matildo je zaigrala Zlata Moro. Igralko smo videli prvič v vidnejši vlogi na novomeškem odru. Pokazala je več, kar bi od začetnice lahko pričakovali! V rokah režiserjev obeta postati prvovrstna moč, ki pa v svojem prvem nastopu posameznih, čeprav v resnici redkih odrskih spodsrljajev še

ni mogla prikriti s tu pa tam malce narejeno, neprepričljivo afektiranostjo. Izredno zadovoljila pa je tokrat Katica — Lija Komelj. Igrala je naravno, lahko in zato tako prepričljivo, da je bila na odru nadvse simpatičen lik. Take si želimo videti še! Vlogo gostilničarja Buče je igral Jože Zamljen, ki smo ga po enem letu tokrat spet videli na novomeškem odru. Prav nič lahko vlogi je odigral originalno in tesno povezal svoje nastopne izigre soigralcev. Rahlo je motilo odstopanje od sicer v celoti dobro zadetega ribniškega žar-

sljal. Tudi naše gospodinjice niso pozabljene. Zanje je odajja »gospodinski« navsetki, ki je v tork in petek od pol 7. do 7. ure zjutraj ter ob četrtkih ob 13.00. Če se hočete naučiti angleški jezik, vam to posreduje Radio Ljubljana vsak torek ob 17.15 in petek ob 19. Sedaj pa se naši najmlajši. Pozor! Da, tudi vam je doletel nih čuden kup oddaj. Zale pomniti si jih: ob nedeljah ob 11. dopoldne je oddaja pod naslovom: Od pravilnice do pravilnice, v ponedeljek ob 15.30 je šolska ura za naše osnovnošolce, ki se ponovi še v tork ob 11. uri dopoldne. V tork je ob 11.30 šolska ura za gimnazijo in višje stopnje osnovne šole, ki se ponovi še v sredo ob 17.30. V sredo ob 13. uri je oddaja: Iz

Izobraževalni tečaj v Podzemlju

V letošnji zimski sezoni smo tudi v Podzemlju pričeli z izobraževalnim tečajem, ki ga niti lansko niti predlansko leto ni bilo mogoče organizirati zaradi premlajnega zanimanja mladine za kulturni napredek. Učiteljsvo se je oddoločilo, da bo poučevalo v tečaju tudi samo 3 tečajnike, ako se jih ne bi prijaviilo več, ker noče biti več povod za neutemeljene govornice. Da v Podzemlju izobraževalnega tečaja ni, ker se učiteljsvju ne ljubi v njem poučevati. ... V letošnji izobraževalni tečaj se je prijaviilo zares 16 tečajnikov, toda polovica od teh jih v tečaj sploh ne prihaja, četudi so predavanja samo dvakrat na teden po dve do tri ure. Povprečna udeležba znaša 7 do 11 tečajnikov, kar zavisi od vremena in trenutne razpoložnosti tečajnikov. Če pomislimo, da je v Podzemlju vlohanih 17 vasi, potem je nizek obisk izobraževalnega tečaja treba le grajati. Mladinska organizacija v Podzemlju le še životari, zato tudi izobraževalni tečaj ne uspeva.

NE POZABITE!
21. januarja
NAGRADNO ZREBANJE!
Obnovite takoj naročnino!

Radio nam danes lahko precej pomaga

Teško bi menda našli človeka, ki ne bi vedel povedati kaj o radju, saj se čuje njegov glas iz velikih hiš in iz koč tam, kjer imajo elektriko. Zdi se mi, da bi bilo danes nepotrežno govoriti kaj več o tem, zlasti o njegovem pomenu. Z novim 135-kilovatnim oddajnikom smo tudi Slovenci krepko stopili z našo kulturo v svet in približali njej se kar bogat program najoddaljenim krajem naše domovine in sveta. Ker imamo zlasti v zimskem času več prilike, da mu bolj prisluhnemo, smo se namenili, da o njem spregovorimo tudi v našem listu in damo nekaj nasvetov kaj, kdaj in kako ga lahko poslušamo.

Če si ogledamo tedenski program Radio Ljubljane v dnevnem tisku, posebno pa v tedniku Radio-Slovenija, ki ga izdaja naša postaja, opazimo, da je vsakodnevna oddaja, ki se prične ob 5.30 zjutraj in traja do 7.30, nam pa od 12. do 23. ure, namenjena siehernemu človeku.

Poročila lahko poslušamo dnevno ob 6., 12.30, 15., 17., 19.30 in 22. uri — torej šestkrat na dan, poleg tega pa še ob 7. zjutraj radijski kolektor in pregled dnevnega tiska. Zanimivi so gospodarski, politični in kulturni pregledi. Ob petkih lahko ob 20. ozir. 21. uri slišimo govor zunanje-političnega radiokomentatorja Dr. Eгона Tomca. Umetnost bi bilo, da ob tej uri organizirate poslušalnje tega poročila za širsi krog poslušalcev v KDZ, na sindikalnih sestankih, pri študiju in podobno. Ob sredah ob 18.15 so na programu zanimiva gospodarska vprašanja in reportaže. Pestri so tudi kulturni pregledi, povezani z razvojem slovenske literature, ki jih lahko slišite ob torkih ob 21. uri. Je pa še vrsta rednih oddaj, ki naj vam jih naštejem: jezikovni pogovori, ki jih vodi profesor dr. Mirko Rupel, so v ponedeljek ob 18.20 in četrtak ob 14. uri. Poslušajte jih, ker boste čuli v njih marsikaj, kako je treba pisati pravilno slovensčino. Zdravstvene navsete lahko poslušate ob torkih ob 18.20, poleg tega pa zdravstvena predavanja priznanih slovenskih zdravnikov ob petkih ob 17.30. Vsako sredo ob 14. boste lahko zvedeli o novostih knjigah, ob petkih ob 20. uri pa se boste lahko nasmejali pri oddaji: »Svet v satiri in humorju«, pa še ob sobotah ob 20., ko boste v oddaji: »40 minut smeha in veselja« lahko zaključili teden.

Tudi naše gospodinjice niso pozabljene. Zanje je oddaja »gospodinski« navsetki, ki je v tork in petek od pol 7. do 7. ure zjutraj ter ob četrtkih ob 13.00. Če se hočete naučiti angleški jezik, vam to posreduje Radio Ljubljana vsak torek ob 17.15 in petek ob 19. Sedaj pa se naši najmlajši. Pozor! Da, tudi vam je doletel nih čuden kup oddaj. Zale pomniti si jih: ob nedeljah ob 11. dopoldne je oddaja pod naslovom: Od pravilnice do pravilnice, v ponedeljek ob 15.30 je šolska ura za naše osnovnošolce, ki se ponovi še v tork ob 11. uri dopoldne. V tork je ob 11.30 šolska ura za gimnazijo in višje stopnje osnovne šole, ki se ponovi še v sredo ob 17.30. V sredo ob 13. uri je oddaja: Iz

predalov pionirskega uredništva, ki se po- tovi v soboto ob 18. uri z urednikovo beležnico in pionirsko pošto. V četrek je za pionirje zanimiva oddaja, nekaj leksikon z naslovom: po različnih platen in raznih svareh ob 17.40. V petek ob 18.10 lahko zvedo pionirji o raznih potopisih in doživljajih potopnikov.

Da, vidite pionirji in cicibani, vse to lahko slišite v našem radju. Zato: vzgolit- lje, starši, pionirski sveti — zbirite radi- dino okrog radijskih sprejemnikov in videli boste, da vam bo za to hvaležna!

Tudi delovni kolektivi lahko v svoje rdeče kotičke povabijo svoje najmlajše. Pri- lik je dovolj. Med govornimi oddajami so privlačne zanimivosti iz znanosti in tehnike, ki so vsak petek ob 13. uri, in radijske igre, ki so vsako nedeljo popoldne ob 16. uri in ob sredah ob 20. uri.

No, glasbe je tudi za dober kup — za vsakogar: resne, lahke, narodne in »divje«, kot nekateri pravijo. Franos opere je vsako nedeljo ob 19.30 ter simfonični koncert vsak tork ob 20. uri, vmes pa je cel kup plošč po željah in narodnih ter umetnih pesmi.

Radio ni pomabil tudi na telovadbo in šport. Vsako jutro lahko telovadite 10 minut pred šestjo uto zjutraj, o športu pa zveste ob sobotah ob 19. uri in ob nedeljah okrog 20. ure.

Nanzal sem vam veliko število oddaj, ki jih lahko čujete iz Ljubljane vsak teden. Organizirajte redno množično poslušanje, ki ga vključite v redno sestansko organizacijo. Da pa boste bolje in točno vedeli, kdaj in kaj boste poslušali, vam svetujemo: naročite si tednik »Radio-Slovenija«, ki vas bo redno o vsem obveščal.

Sedaj, ko so po vsej Sloveniji izobraže- valni tečaji, ne bi bila napačna dobra misel, ki je izrekla na kulturnoprosvetni sektor- ski konferenci v Novem mestu in progr- tova, upraviteljica šole na Trški gori. Pove- dala je, da bodo imeli letos radijski izbra- ževalni tečaj, to je: redno bodo poslušali važne oddaje in se ob njih pogovarili. Tudi v Karteljevem se bodo poslužili radijskega sprejemnika. Misel je vredna, da si jo za- pomnimo. Poiskujte tudi vi!

In še nekaj! Prav zadovoljni bomo, če smo vam z današnjimi navseti in progr- mom ugodili. Zato pa želimo, da se v našem listu kaj oglasite, kako poslušate oddaje, kaj vas zanima, kaj bi še želeli, pa še kaj drugega o sami organizaciji poslušanja. Pi- šite tudi v Ljubljano na Radio-Ljubljana in zadovoljni bode z nami vred, da smo vam ustregli, kajti tudi radju nam danes lahko mnogo pomaga pri vzgoji!

Ob preimenovanju novomeških ulic

V zvezi z razpisano anketo o preimenovanju novomeških ulic, trgov in cest objavljamo predlog neizpremenjenih nazivov ulic, cest in trgov, kot jih je sprejel zbor volivcev v novembru 1951:

- Breg, Cankarjeva cesta, Trdinova cesta, Resljeva cesta, Glavni trg, K mlinom, K sodišču, Kandijska cesta, Karlovska cesta, Kolodvorska cesta, Mej vrti, Na Trško goro, Na Saneah, Na Loko, Defrancoschijeva ulica, Na mestnih njivah, Sodnijska cesta.
 - Pot k žagi, Ragovska cesta, Streliška ulica, Strma steza, Šmihelska cesta, Foersterjeva ulica, Dr. Volčičeva ulica, Sukljetova ulica, Detelova ulica, Vr- lovčeva ulica, Krekova ulica, Pugljeva ulica, Jenkova ulica, Kosova ulica, V Ragov log, Za Krko, Zagrebška cesta.
 - Ponovno vabimo naše bralce, delovne kolektive, odbore množični organi- zacij in vse, ki jim je preimenovanje naših ulic in trgov pri srcu, da se ogla- sijo in nam pošljejo k zadnjič in danes objavljenim nazivom ulic, cest in trgov svoje predloge, pripombe, vprašanja in podobno. Naj bo razpravljanje o novih nazivih naših ulic in cest javen pogov- or, da bomo v skupnem delu izbrali čim bolj pravilna in posameznim uli- cam primerna imena.
- Objavili bomo vse predloge, ob koncu razpravljanja pa zbrano gradivo od- stopijo MLO Novo mesto v dokončno iz- delavo predloga, o katerem bodo volivci mesta izrekli odločujočo besedo.


... hudobni Bedance (France Presetnik) je ujel Kekca in ga privezal ob staro drevo. Kekca (Matija Bari) pa je... — Oglejte si najnovejši slovenski umetniški film, ki bo v Novem mestu od 11. do 14. januarja!

gona, v katerem je Buča prišel posebno močno do veljave. Prijatelja Smolo, nesrečnega ključavničarja - utopljenca št. 2 je zaigral Polde Cigler z znano merico hudomušnosti in izvirnega humorja.

Razpis šahovskega turnirja za prvenstvo Novega mesta

Na prvem in drugem kvalifikacijskem turnirju, ki sta se vršila v letu 1951, so si pridobili V. kategorijo in s tem pravico do sodelovanja na turnirju za prvenstvo Novega mesta v letu 1952 naslednji tovarishi: dr. Goleš Ludvik, Picek Jurij, Mihelin Rudi, Kastelic Lojze, Fink Stane, Kosele Jože, Strajnar Miro, Verbič Miro, Klemenec Boris, Micovič Gavriljo, Jerančič Rudi, Skrabl Leon, Skok Vili, Avsec Ferdo, ing. Lovko in Rabelj.

Mladinsko šahovsko društvo »Stojan Puc« določil pet najboljših igralcev, ki imajo najmanj peto kategorijo.

Lahko se prijaviijo še ostali tovarishi, ki se niso udeležili kvalifikacijskih turnirjev, a imajo že doslej priznano IV. ali višjo kategorijo.

Propozicije turnirja:
1. Zrebanje in prvo kolo bo dne 13. jan. 1952 ob 9. uri.

- 2. Tekmovanje bo enokrožno z razpore- dom kol po Bergerjevih tabelah.
- 3. Kavcijo 100 din se vplača pred odigra- njem turnirja tov. Skrablu (blagajniku šahovskega društva); ta se po odigranem turnirju vrne, toda samo, če igralec odigra turnir po propoziciji.
- 4. Igra se v kavarni MLO.
- 5. Igralni dnevi: nedelja ob 9. uri, tork ob 19. uri, petek ob 19. uri.
- 6. Igralce, ki tekome ene ure od navede- nih začetkov ne nastopi, avtomatično izgubi partijo po kontumacu, razen če izostanek pravočasno opravič z utemeljenimi razlogi. O utemeljenosti opravičila sklepa vodstvo turnirja.
- 7. Vsak igralec lahko preloži na zgoraj ome- njen način le štiri partije od celotnega tur- nirja.
- 8. V slučaju opravičenega izostanka določi vodstvo turnirja čas za odigranje zapadne partije sporazumno z igralcema.
- 9. Prekinitev partije se lahko zahteva po štirih urah igranja. Potezo kuvertira beli in izpusti kuverto vodji turnirja. Prekinjene partije se morajo odigrati v enem tednu po prekinitvi. V kolikor ni mogoče nada- ljevti prekinjene partije v navedenih igral- nih dnevih, se v ta namen določi četrtak ob 19. uri.
- 8. Vodstvo turnirja bo javljeno na dan zrebanja.
- 9. Prijave sprejemata tov. Kastelic Lojze in Verbič Miro na okraju. Vsak pa ima možnost vpisa v dopisno knjigo, ki visi v mali sobi kavarne.
- 10. V ostalem se igra po šahovskih pravil- nih SSJ.
- 11. Razpisane nagrade bodo razstavljene v izlozbi Elektropodjetja MLO.
- Šahovsko društvo Novo mesto se je ohri- nilo na podjetja, ustanove in uprave s prošnjo, da za to tekmovanje prispevajo kako darilo.
- Na naše prošnjo je uredništvo Dolen- skega lista prvo dalo tri nagrade, in sicer: 1 izvod Dolenjskega lista — brezplačno za leto 1952. 1 izvod Dolenjskega lista — brezplačno za polovico leta 1952 in knjižno nagra- do: »Svet humorja in satire« (vezano v celo platno).
- Tudi Okrajni izvršni ljudski odbor Novo mesto je takole nameril 2 šaha in s tem dokazal razumevanje za šahovsko igro.
- Akademski slikar Lamut Vlado je poklonil sliko, a Mestno mizarsko podjetje Novo mesto okvir za to sliko.
- Podporno so še obljubili: MLO Novo mesto, OSS, Tin. Keramika, Pionir. Prosimo, da bi nam darovali nagrade čimprej poslali, ker jih bomo razstavili.

Padar Sipca in njegove...

Pravijo, da se je vse to zgodilo zgolj zato, ker Sipca ni bil navzočen. Pa, ljudje božji, Sipca je imel vendar le dvoje nog in dvoje rok in ni bil »duh in ne buh«, zato ni mogel biti povsod pričujoč. Njemu torej le nobenih očitkov! Sicer je pa že dolgo tega, zgodilo se je že v pretečenem stoletju in le najstarejši tržani se bodo morda medlo spomnili ni to storije.

Huda zima je trla svet, ko je v Ribnici nenadno počil glas: »Volk, volk teka po Ribnici!« Pomislite, kakšna nevarnost! Zupanstvo je takoj razpisalo na volkovo glavo nagrado petdesetih goldinarjev. Pa bi jo kdo spustil? Za vse na svetu ne! Se nebojgliji smrkavci so postali bojeviti in so vlačili očeto- tom in odraslim bratom in stricem zarjavele pihalnike iz zaprašenih Omar. Petdeset goldinarjev ni kar si bodi! Vse je šlo na lov.

Pripodili so volka v bližnjo Gorenjo vas. Posestniki iz Gorenje vase so to videli, in ker so vedeli za nagrado, so stekli tudi oni po puške in hajdi za volkom. Pokalo je ko v turški vojni.

Naenkrat volk pade. Zložno so ga naložili na samokolnico in ga združno odpeljali v Ribnico pred občinski urad. V živahnem razgovoru so čakali, da pride sam gospod župan, ki je bil o tem že obveščen, da jim izplača obljubljeno nagrado, taljo, kot so oni dejali.

Pa je prineslo mimo grajskega upra- vitelja Blahno. Radovednost ga je pre- magala, da je stopil med kmete, ki so se prerivali, mahali z rokami in so na vse mile načine drli, hvalač svoje juna- štvo in občudujoč strašnega volka.

Kdo ga je ubil? — Vsi so ga ubili. Ribničani so trdili: »Mi smo ga!« Možje iz Gorenje vase so se dušali: »Mi smo ga! Mi bomo dobili taljo!« Upravitelj Blahna, po rodu Čeh, poslušal, potem pa se zrine do samo- kolnice, da si ogleda silno zver.

»Prosim, počakajte trošku, kakšen pa je ta volk?«

Takoj naslednji trenutek začuden zakriči: »Za božji volji, to pa je naš Sultan, grajski Sultan! Pa kedo ga je ustrelil?«

Ribničani odločno zanikajo: »Mi ga najsmo, so ga uni!«

Možje iz Gorenje vase pa huđi: »Vi ste ga, vi! Smo dobru videl, od kod je te prav šus pou!«

To pričkanje je trajalo pol ure. Končno je forstmajster Blahna zapustil družbo, ki se je še nadalje preganjala, kdo je ustrelil volka.

Od samih skrbi, kaj bo zdaj, je začelo Tomaža Kluna trgati po čeljustih

in je šel k trškemu padarju Bobku, po domače Sipi, da mu izruje gnili zob. Sipca ga je celo uro vlačil s kleščami po sobi, pa mu je zlob le raz- majal. Da se reši hudih bolečin, je šel Tomaž potem v Ljubljano. Razgledoval se je po izložbah in zagledal v Zidovski ulici v nekem oknu vse polno klešč. »Aha, tu bo te pravil!«

Da so bili poleg klešč razstavljeni tudi čevlji in kopita, tega mož ni videl, tega Tomaž ni opazil.

Ponižno vstopi in vpraša, če pulijo tam zobe.

»O seveda,« se je glasil odgovor, »in še brez vseh bolečin!«

In že je sedel na trinožnem čevljarskem stolčku in sam mojster mu je navezal zob na dreto in pripomnil: »Le nategnite!«

Tomaž je stegnil glavo, kolikor se je le dalo. Tisti trenutek pa je začutil ob sedežu skelečo bolečino, kakor bi ga bil kdo pičil s šilom in skočil je pokonci, da je prevrnil vse krog sebe, mojster pa je odrgel zdravilno šilo in hitel pobirat izruvani zob, ki se je z dreto vred zakotalil po prašnih tleh.

»Presnetu je imu velike korenine,« se je začudil Tomaž, božaje se po ske- lečem mestu, »tle dol sem ga začuť. V ustih me pa prou n' več ne boli... Kulku je pa za plačat?«

»Za vas samo en goldinar, oče.«

»Kaj, pr mej dūš! Ribenški dohtar me je cejlo uro uleju za zob, pa je

rajtou dvajset krajcerju, tle bom pa za pet minut dajal goldinar? Sej jih ne dejlam!«

In vrgel mu je v naročje dve dvo- jači, krvavo pljunil in zaprl vrata za seboj.

Ob tistem nesrečnem volčjem lovu se je še neki drugi Ribničan tako pre- hladi, da je prav nevno zbolel. Ker je bil reven kot cerkvena miš, tudi Sipce ni bilo blizu, da bi mu bil puščal prehlajeno kri in ubožec je pričel umirati.

Sin, dober kristjan, je tekel k so- sedu sposodit si blagoslovljeno svečo in jo je prižgano držal umirajočemu, ki pa le ni hotel umreti. Mučil se in mučil, čas je potokeal, sveča se je krajšala. Pa se ojunajči sin in poprosi očeta: »Oče, dajte, dajte no umret, al svezčta nej našal!«

In je zapustil oče to solzno dolino. Že prvo noč pa je prišel strašit in raz- bijat po hiši. In to se je ponavljalo noč za nočjo, dokler se prikazen ni srečala s sinom.

»Kaj pa je, oče?«

»Veš, dragi sin, tisto parcelo za ko- zolecem sem prigoljufal, jo moráš vrni- ti, pa bom rešen!« ga je prosil oče.

Sinu pa to ni bilo kdo ve kako všeč. »O, kej bom pa jst pol kosju? Tajga pa že ne! Le ostanite v pekl', spočetka se vsak tešku privadi!«

In očeta ni bilo nikdar več nazaj.

Viktor Pirnat

2. Tekmovanje bo enokrožno z razpore- dom kol po Bergerjevih tabelah.

3. Kavcijo 100 din se vplača pred odigra- njem turnirja tov. Skrablu (blagajniku šahovskega društva); ta se po odigranem turnirju vrne, toda samo, če igralec odigra turnir po propoziciji.

4. Igra se v kavarni MLO.

5. Igralni dnevi: nedelja ob 9. uri, tork ob 19. uri, petek ob 19. uri.

6. Igralce, ki tekome ene ure od navede- nih začetkov ne nastopi, avtomatično izgubi partijo po kontumacu, razen če izostanek pravočasno opravič z utemeljenimi razlogi. O utemeljenosti opravičila sklepa vodstvo turnirja.

7. Vsak igralec lahko preloži na zgoraj ome- njen način le štiri partije od celotnega tur- nirja.

8. V slučaju opravičenega izostanka določi vodstvo turnirja čas za odigranje zapadne partije sporazumno z igralcema.

9. Prekinitev partije se lahko zahteva po štirih urah igranja. Potezo kuvertira beli in izpusti kuverto vodji turnirja. Prekinjene partije se morajo odigrati v enem tednu po prekinitvi. V kolikor ni mogoče nada- ljevti prekinjene partije v navedenih igral- nih dnevih, se v ta namen določi četrtak ob 19. uri.

8. Vodstvo turnirja bo javljeno na dan zrebanja.

9. Prijave sprejemata tov. Kastelic Lojze in Verbič Miro na okraju. Vsak pa ima možnost vpisa v dopisno knjigo, ki visi v mali sobi kavarne.

10. V ostalem se igra po šahovskih pravil- nih SSJ.

11. Razpisane nagrade bodo razstavljene v izlozbi Elektropodjetja MLO.

Šahovsko društvo Novo mesto se je ohri- nilo na podjetja, ustanove in uprave s prošnjo, da za to tekmovanje prispevajo kako darilo.

Na naše prošnjo je uredništvo Dolen- skega lista prvo dalo tri nagrade, in sicer: 1 izvod Dolenjskega lista — brezplačno za leto 1952. 1 izvod Dolenjskega lista — brezplačno za polovico leta 1952 in knjižno nagra- do: »Svet humorja in satire« (vezano v celo platno).

Tudi Okrajni izvršni ljudski odbor Novo mesto je takole nameril 2 šaha in s tem dokazal razumevanje za šahovsko igro.

Akademski slikar Lamut Vlado je poklonil sliko, a Mestno mizarsko podjetje Novo mesto okvir za to sliko.

Podporno so še obljubili: MLO Novo mesto, OSS, Tin. Keramika, Pionir. Prosimo, da bi nam darovali nagrade čimprej poslali, ker jih bomo razstavili.

Ureja uredniški odbor — Odgovorni urednik Tone Gošnik — Naslov uredništva in uprave: Novo mesto, Ljubljanska cesta 23, telefon št. 127 — Poštni predal 33 — Tekmovalni račun pri Komunaln banki v Novem mestu št. 616-1-90323-1 — Četrletna naročnina 100 din, polletna 200 din, celoletna 400 din — Naročnina se plačuje vnaprej — Tiska tiskarna Ljudske pravice v Ljubljani