

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

TEDNIK ZA POLITIČNA, GOSPODARSKA IN KULTURNA VPRAŠANJA

Leto III. — Stev. 34.

NOVO MESTO, 22. AVGUSTA 1952

CETRTLETNA NAROČNINA 100 DIN

IZHAJA VŠAK PETEK

Poziv glavnega odbora Zveze borcev Slovenije

PROSLAVA

10-letnice ustanovitve prvih štirih slovenskih brigad: Tomšičeve, Serecerjeve, Cankarjeve in Gubčeve — bo 13. in 14. septembra v Dolenjskih Toplicah pod Rogom. Ta proslava bo doslej največja počastitev žrtv v zgodovinskih pridobitev narodnoosvobodilnega boja.

Glavni odbor Zveze borcev Slovenije poziva vse svoje članstvo, vse slovensko delovno ljudstvo, da se proslave udeleži.

Od tedna do tedna

Italijanski tisk je zagnal velik hrup ob obisku ameriškega vojnega ministra Franka Paceja v Jugoslavijo. Italijane posebno boli, da je po razgovoru z maršalom Titom Pace nadaljeval pot na Ankaru in Atene in šele potem odsel na obisk v Rim. Potovanje ameriškega vojnega ministra je bilo zgolj informacijskega značaja, toda italijanskim novinarjem (in seveda tudi držadnikom in politikom) ne gre in ne gre v račun, da se Jugoslaviji posveča tolksna pozornost; prav zaradi tega pa Italijansko časopisje nadaljuje gonjo proti jugoslovanski armadi, kateri pripisuje najrazličnejše »slabosti«, pri čemer namiguje, da naj bi zahodne pelesile — predvsem ZDA — posvetili največ pozornosti italijanski vojski, ki naj bi postala »glavni steber zahodne obrambe«.

Italijan tudi ne gre v račun, da se odnosi med Jugoslavijo, Turčijo in Grčijo zboljšuju ter da medsebojni stiki (tobiški grških in turških novinarjev, grških parlamentarcev, carigradskega guvernerja v Jugoslaviji in prizpane za potovanje jugoslovanske pojške misije v Ankaru in Atene) vnašajo prijateljske zveze v medsebojne odnose balkanskih držav, ki imajo vrsto skupnih interesov.

Glede te svoje gonje (ne samo proti Jugoslaviji, temveč deloma tudi proti Turčiji in Grčiji) je italijanska propaganda docela podobna informbirojski, kateri pa Italijani delajo bržkone izredne usluge, ko skušajo zaneti nezaupanje med svobodnimi balkanski narodi. Tudi izvajanja Italijanov na naši meji (incident na vrhu Mangarta) je podobno informbirojskim metodam.

Zadnje dni je sovjetski odgovor na treto noto zahodnih pelesil glede avstrijske mirovne pogodbe zbulil največ zanimalja. Že pred dnevi letoma so se po 25. skoraj brezplodni seji namestnikov zunanjih ministrov štirih pelesil pretrgala pogajanja za sestavo mirovne pogodbe z Avstrijo. Sovjetska diplomacija si je izmislila najbolj nemogoče izgovore, da bi v nedogled zaplekla sestavo mirovne pogodbe z Avstrijo. Zadnji moskovski odgovor kaže, da Sovjetska zveza tudi sedaj ni spremnila svojega stališča in da je nad oso zainteresirana, da se v Srednji Evropi in v Podunaju praviči ne spremeni! Sedemletna okupacija Avstrije, ki so ji na moskovski konferenci l. 1943 priznali, da ima pravico dobiti nazaj svojo neodpisnost, ki jo je zgubildi s Hitlerjevo okupacijo, — predstavlja enega najbolj perečih problemov, ki jih je zapustila druga svetovna vojna. Kremeljskim politikom ni do tega, da bi zapustili strateške, politične in gospodarske položaje, ki jih imajo sedaj v Avstriji. S tem, da so sovjetske čete na avstrijskem ozemlju, imajo Rusi pravico držati svoje garnizone tudi ob železniških progah, ki peljejo v Avstrijo čez Madžarsko in Romunijo. Na ta način nimamo samo izpostavljenih postojank v Srednji Evropi, pač pa oblačajo položaje tudi na Balkanu. Politični efekti te zasedbe je jasen; avstrijsko informbirojska partija ima vso podporo za svoje delovanje in propagando prav pri sovjetskih okupacijskih oblasteh, obenem pa garnizije, ki so razmeščene po Madžarski in Romuniji kontrolirajo »ljudskodemokratične« režime v teh državah in so ostrene protijugoslovenske gonje. Tudi gospodarski interesi Sovjetske zveze v Avstriji so precejšnji: avstrijska republika je sami lani imela čez 25 milijonov dolarjev zgube, ker imajo Rusi zasezdena naftna polja v Zisterndorfu.

Avstrijska vlada se sicer namerava pritožiti pri Organizaciji združenih narodov, vendar je le malo upanja, da bi na ta način kaj dosegla. Prav tako je dvomljivo, če bo avstrijska republika sprejeta za članico OZN kajti Sovjetska zveza bo slej ko prej uporabila proti Avstriji svoj priljubljeni — veto.

Med drugimi dogodki zadnjega tedna velja omeniti še nerede, ki so izbruhnili v Egiptu in ki so jih zatrali v kriče pa postavili pred vojno sodišče, ki je voditelja obsođilo na pešala. General Nagib, za katerega so pisali, da je izreden junak, ker je izvedel prevar, ne da bi preil kapljio krije, se je sedaj znašel v težkem položaju, posebno še, ker so pristaši glavnega egiptoskega stranka — Wafda nezadovoljni z njegovo vojaško diktaturom. — Prijih kitajskega zunanjega ministra Cun En Laja v Moskvo, je zbulil veliko pozornost. Sedela niso iz Kremlja ničesar sporočili, čemu naj bi bil namenjen ta nenapadni obisk, vendar poznapalci razmerne menejo, da bosta Cu En Laj in Stalin pretresala v prvi vrsti vprašanja korejske vojne.

v čimvečjem številu. V ta namen bodo stavljeni na uporabo prevozna sredstva vseh vrst in je dovoljena četrtna vožnja.

Da bi priprave čim uspešnejše potekale, je Pripravljalni odbor za proslavo na sestanku z zastopniki okrajnih odborov Zveze borcev sklenil sledee:

1. Vsi okrajni odbori Zveze borcev naj takoj povabijo k sodelovanju vse druge organizacije in izberejo pripravljalne odbore za obisk proslave; isto naj storite tudi občinski odbori Zveze borcev.

2. V času pred proslavo naj bodo vsebinsko primerne priredebitve, kjer le možno, s pozivom za čim bolj množičen obisk proslave; partizanske kulturne skupine naj obnovijo svoje programe in nastopajo z njimi tudi drugod, ne samo 13. in 14. septembra v Dol. Toplicah.

3. Do 31. avgusta naj poslije vsi okrajni odbori Zveze borcev Pripravljalnemu odboru za proslavo (Glavni odbor Zveze borcev NOV Slovenije, Ljubljana, Erjavčeva 16) število udeležencev, želite glede načina potovanja, predlogi in vprašanja.

4. Vsa potrebna navodila bo Pripravljalni odbor sproti javljal po časopisu in po radiu. Pripravljalni odbor

Tajnica progresivnih Slovenk v Ameriki

je obiskala Belo krajino

Med svojim bivanjem v Sloveniji je znana napredna javna delavka v Ameriki, tajnica Progresivnih Slovenk Josepha Zakrajšek obiskala tudi Belo krajino, kjer je ostala dva dni. Bila je v Metliki, Adlešičih, Semiču, Vinici, v Starem trgu in drugod, 7. avgusta zvezčer pa so ji članice AFZ v Crnomlju priredile družbeni večer. »Fantje na vasi so zapeli več partizanskih pesmi, dekleta pa so jo iznenadile s kolom v narodnih nošah. V Metliki si je med drugim ogledala tudi muzej NOB, v Adlešičih so jo žene prav tako sprejeli v narodnih nošah in zaplesale adlešičko kolo ter jo tudi pogostile, za spomin pa so ji ponikone lepo vezeno na domačem platnu. Povsod je bila prisrčno sprejeta, ob odhodu pa je obljudila, da bo ob prihodnjem obisku Jugoslavije prav gotovo spet prišla v Belo krajino. —ak

Pred Dnevom slovenskih brigad

Brigada Ivana Cankarja v Selih pri Žužemberku. (Fotografirano 8. novembra 1949)

Bo obnova Dolenjskih Toplic res končana do partizanskega slavja?

V zadnji številki našega lista smo pisali o delu za obnovo in ureditev topliškega kraja Dolenjskih Toplic. Od časa, ko je nastal omenjeni članek, pa do danes, je poteklo nekaj tednov. Po novem smo obiskali Dol. Toplice in danes lahko postavimo zelo resno vprašanje: Ali bo obnova v ureditev naselja končana do postavljenega roka, in če ne, kdo je odgovoren za zamudo?

Res je, da v zadnjem času delajo pospešeno pripravah za tlakovanje ceste, betoniranju mostu in obnovi vodovoda. Vsa dela so dobila nekak kampanjski značaj, se pravi do določenega dne zgraditi največ ne glede na kvalitetu dela in morebitne pozneje popravke. Vsa sedanja vrtoglavata naglica, ki gotovo ne bo dala dobrih rezultativ, je logična posledica poprejšnjega menanja, tako pri pripravljanju načrtov, kot pri obotavljanju gradbenega odbora, gradbenih podjetij in neodločnosti občinskega ljudskega odbora. Prav zato lahko naslovemu vprašanju priključimo še drugo vprašanje: v kolik bodo ta, v naglici skrpucana dela pripomogla k lepšemu izgledu letoviškega kraja, k njegovemu razvoju in higienskih načrta vasi, izboljšanju higieničnih prililk in ustvaritvi pogojev za obstoj in razvoj letovišča. Tu je občinski ljudskega odbora popolnoma odpovedal. Primer: Ze januarja letos je bila izdana odločba, da se odstrani na pol podrti stanovanjska zgradba poleg zadružnega doma. Se poprej je bilo treba iz te stavbe preseliti neko samško žensko. Dasi je okrajna komisija nakazala tri prazna stanovanja, do 15. avgusta ženske še niso preselili in jasno, da tudi stavba še ni odstranjena. Na drugi strani pa se stranke samovoljno za hrbtom ljudskega odbora vseljujejo v stanovanja.

K lepi podobi kraja ne spada samo nov most in tlakovana cesta, pač pa še celo vrsta drugih stvari. Tako na primer obnova in popravila privatnih zgrajb, ureditev parkov, splošna čisto-

menda smrdi celo gradbenim podjetjem, ker se je najbolj otepajo. Strugo Sušice so prostovoljci očistili in zravnali, toda vedno se steka v nju vsebinska stranica, hlevov in gnojničnih jam. Posebni problem so ruševine, stare podrtje in privatne zgradbe. Prav to priča o izraziti neodločnosti občinskega ljudskega odbora. Okrajni ljudiški odbor je že po komisjskem pregledu naselja spomladan letos nakazal, kaj vse je treba odstraniti in urediti v smislu urbanističnega načrta vasi, izboljšanju higieničnih prililk in ustvaritvi pogojev za obstoj in razvoj letovišča. Tu je občinski ljudskega odbora popolnoma odpovedal. Primer: Ze januarja letos je bila izdana odločba, da se odstrani na pol podrti stanovanjska zgradba poleg zadružnega doma. Se poprej je bilo treba iz te stavbe preseliti neko samško žensko. Dasi je okrajna komisija nakazala tri prazna stanovanja, do 15. avgusta ženske še niso preselili in jasno, da tudi stavba še ni odstranjena. Na drugi strani pa se stranke samovoljno za hrbtom ljudskega odbora vseljujejo v stanovanja.

Primer obnove in ureditev Dolenjskih Toplic je začilen za precenjevanje lastnih sil posameznih podjetij, ki potem nujno pelje do kampanjske zaledavščine, ko je rok pred vrati, dalje primer nesodelovanja vseh, ki bi nujno morali biti zainteresirani na takih delih, in posledica tega nesodelovanja za vse, ter končno primer odnosu posameznika do ljudskih množic. Ne samo Topličani, pač pa vsi državljanji imajo pravico zahtevati, da vsa to mencanja, obotavljanje in neodločnost ne bo šla v škodo kvalitete prevzetih del in poznejsega načrtnega razvoja letovišča ter da bo vsak izdani dinar res porabljen v korist kraja, prebivalcev in skupnosti.

Primer obnove in ureditev Dolenjskih Toplic je začilen za precenjevanje lastnih sil posameznih podjetij, ki potem nujno pelje do kampanjske zaledavščine, ko je rok pred vrati, dalje primer nesodelovanja vseh, ki bi nujno morali biti zainteresirani na takih delih, in posledica tega nesodelovanja za vse, ter končno primer odnosu posameznika do ljudskih množic. Ne samo Topličani, pač pa vsi državljanji imajo pravico zahtevati, da vsa to mencanja, obotavljanje in neodločnost ne bo šla v škodo kvalitete prevzetih del in poznejsega načrtnega razvoja letovišča ter da bo vsak izdani dinar res porabljen v korist kraja, prebivalcev in skupnosti.

S prostovoljnim delom grade vaško pot

Na množičnem sestanku so vaščani vasi Račje selo, Blato in Ševnica pri Trebnjem sklenili, da popravijo in razširijo slabu pot v kraju. Pot, ki vodi iz Trebnjega na Račje selo, Blato in Ševnico ter dalje na Gabrovko pri Litiji, je bila ozka in zapuščena. Dva voza se nista mogla srečati. Pobudo za to popravilo je dal Jernej Novak. Vaščani so v ta namen izvolili gradbeni odbor, ki skrbi za organizacijo dela. Tehnične posle je prevzel Tone Salehar, na pomoci pa so poklicali še cestnega nadzornika Avgusta Mežnaršiča, ki prav rad pomaga.

Dne 8. avgusta se je zbralno iz vseh treh vasi 35 vaščanov in 12 voznikov. Pot, ki jo popravljajo je dolga približno tri kilometre. Najprej so jo moral razširiti. Kmetje, ki imajo ob tej poti parcele se niso upirali in so dali svojo zemljo za razširitev. Vaščani so že prvi dan pokazali trdno voljo in pripravljenost ter so dosegli prav lepe uspehe. Drugi dan pa jih je prišlo na delo še več. Vsaka hiša je bila delovno moč in vprežno živilo, le Nace Jeršin iz Račje sela se je upiral.

V sedmih dneh je približno 38 frontovcev z desetimi vozniki pripravljalo na cesto 326 kubičnih metrov kamna, ki so ga tudi zdrobili. Ob razširitvi ceste so prekopal 461 kubičnih metrov zemlje, ki so jo naložili in odpeljali na močvirne površine travnikov in njiv. Pri tem je bilo opravljeno 2395 delovnih ur. Vozniki pa so opravili 610 delovnih ur. Skupna vrednost storjenja del znaša 1100 230 tisoč dinarjev. Pri delu se je doslej najbolj izkazal 66-letni Jože Rus iz Ševnice, ki je vsak dan redno na delu. Tudi Jože Jeršin, ki je star 16 let ne zaostaja za njim. Prav pridni pa so tudi Lojze Salehar iz Blata,

Minka Peskar, Francka Kozlevčar in Lojze Grm iz Ševnice, iz Račje sela Janez Potokar, Danielj Potokar, Stane Dim, Ivan Novak in Ignac Kresal. Vsestransko pomoč pa dajeta tudi gospodarji Bizjak in Potokar. Vaščani se zbero običajno že v zgodnjih jutranjih urah, zaključijo pa največkrat tudi ob 10. uri zvečer.

Tragedija mladega zapeljankog dekleta v Črnomlju

Dne 4. avgusta je blizu Črnomalske postaje skočila pod vlak 20-letna trgovska pomočnica Lojzka Berkopec, doma iz Žembla ob Kolpi. V poslovilnem pismu, ki ga je pred smrтjo napisala svoji materi, pravi, da gre v smrt zaradi nesrečne in razočarane ljubezni ki ni ostala brez posledic. Lojzka je bila namreč v četrtem mesecu nosečnosti. Pred kratkim je zvedela, da se je njen fant, s katerim je bila noseča, poročil z drugo, in to jo je pognoval v obup. Pogreba nesrečnega dekleta se je udeležilo veliko število ljudi iz Črnomlja in bližnje ter daljne okolice z godbo na celu ter številnimi venci, ki so jih poklonile organizacije in posamezniki. Lojzka, ki je bila zaposlena kot trgovska pomočnica v Železnični kmetijski zadrži v Črnomlju, je bila znana kot tiba in vestna uslužbenka. Velike udeležbe je bila hkrati tudi dokaz ljudskega ogorčenja proti brezvestnemu zapeljankemu, ki ne vidijo v mladih dekletih drugega, kot predmet izkoriscanja. V zvezi z njenou tragedijo pa ljudje govore še o neki zapeljanki, ki je mlado Lojzko spravila v naročje brezvestnega zapeljivca. Prav bi bilo, da bi tudi take posredne sokrivce smrti mladega dekleta klicali na odgovor.

Topličani pri prostovoljnem delu

letos kot predpogoj za sam obstoj letovišča v tem kraju, so bili preureditev vodovoda, ureditev kanalizacije in regulacija potoka Sušice. Za obnovo vodovoda so se topilčani tepli že nekaj let, končno so letos dobili potreben kredit in azbestne cevi domačega izdelka. Gradbeni dela je že spomladni prevzel lokalno gradbeno podjetje Krka, prav tako tudi kanalizacijo naselja. Do dne 15. avgusta še ni bil položen niti en metr cevi za novi vodovod. Manjkal je še izkop jarka od ovinka ceste pri vasi Sela do zajetja v Podturnu, vodni rezervoar na hribku Cinger je bil zabetoniran samo v grobem v spodnjem delu. Voda po novem vodovodu pa bi morale steti do 1. septembra. Baje so vzrok, da se cevi niso polagale pravčasno, spojke, ki so jih prepozno naročili. Vsekakor pa manjkajoče spojke ne smejo biti ovira za dokončanje ostalih del pri odkopu zemlje, zajetju in dokončanju rezervoarja. Prav gotovo bodo te spojke sedaj koristno služile za izgovor, če dela na vodovodu ne bodo končana niti do dneva proslave partizanskih brigad.

Nekoliko bolje poteka gradnja

ŠKOCJAN V VROČIH PASJIH DNEH

Malo novic pride v časopise iz Škocjana. Škocjančci so pač skromni in svoje zadeve neradi obesajo na veliki zvon. Raje se med seboj pogovorijo, to in ono šepnejo na uho drug drugemu ali pa samo nekaterim nekaterim, in so ljudje o vsem mnogo bolje poučeni kot v drugih krajih. Pa skromnost ni lastnost vseh Škocjančcev, in ljudi iz okolice. Imajo tudi nekaj »bistromljin« in podjetnih ljudi, ki se odlikujejo po svojem točnem napovedovanju in širjenju debelih rac v obliku napovedovanja. Kaj vsega niso že napovedali in kaj še vsega ne bodo! Sedaj v teh vročih dneh, ko so se jih možgani vsled hude vročine še bolj razlezli, so njihove napovedi še bolj jasnovide in obsežne, vesti, porojene v lastni domišljiji ali presajene od drugod, pa dobijo tolik obseg, da zasečijo vse stvarnost. Pod vročim poletnim soncem in ob naši preveliki popustljivosti se jim topijo še zadnje hinavskie krinke in vedno bolj kažejo svoje pravo staro izkorisčevalno in gestapovsko lice, postajajo nesramno predzrni v vredni borci za stare fevdalne razmere, ki si jih tako vroče želijo nazaj.

Poglejte, kaj vse vedo ti ljudje, ne ljudje, posamezni agenti od korit potisnjene izkorisčevalcev, razlaščeni, a ne dovolj kaznovani sodelci okupatorja v Škocjanu: Do jeseni bo vrnjena vsa agrarna zemlja. (Dokater jeseni ne povede, tudi dotumov kot prej ne postavljam več.) Stari trgovci bodo dobili nazaj trgovine, zadružno bodo vrgli iz lokal, kar je dejansko poizkušajo, na okraj bo prišel za predsednika advokat, ki jim je po srcu baje zelo blizu, zabitje bivše delavce, ki so sedaj zaposleni v kmetijski zadruži, že učijo vladnosti, iz Slovenije pobegne vsak mesec 8 do 10.000 ljudi čez mejo. To da piše celo v časopisih, same v katerih še niso povedali. Taki suglednji Škocjančci bi se v dno duše sramovali, če ne bi v to »veliko armado«, ki po njihovem dnevnem beži od nas tudi oni dali kakšnega »junaka«, saj so dali še celo misijonarja za pridobivanje duš v Afriki, ki ima na častnem mestu vzdano spominsko ploščo; če se jim dobro posreči, bodo morda še imeli svetnika v nebesih in podobno, pa so zato žrtvali eno uboga deklino za »armado« ubehnikov. Baje jim je zato tako hvalična, da sploh ne pride iz solz, še manj pa izza žice, kjer se je znašla v lovu za veliko srečo.

Tako poteka sedaj v vročih poletnih dneh življenje v Škocjanu in okolici. Borba za oblast, za županske stolčke je sedaj bolj prikrita, a zato toliko bolj živa. »Bivši zidarji nam ne bodo gospodarili«, to je najbolj priljubljena parola zadnjih dni. Star lesni in drugi trgovci, mesarji in gostilničarji, ki imajo v tem bogate izkušnje (bogate v pravem pomenu besede), so najbolj sposobni, da vodijo krajevno gospodarstvo, kdo pa naj drugi vodi. Zadruga jim je največja ovira, da se ne morejo spet povzeti na svoje stare gospodovalne stolčke in zavzeti v gospodarstvu odločajoč položaj, zato je na vsakem koraku nih bojno, pa menda tudi volilno geslo: »Smrt zadružil!«

Leta 1949 so se množične organizacije v Škocjanu zavzele za gradnjo prepotrebnega zadružnega doma. Izkopali so temelje in pripravili precej gradiva. Potem se je nehalo. Škocjančci so zaprili: »Kaz zadružni dom, šolo začnite

graditi, pa bomo prav vsi pomagali. No, letos se jim je ta želja uresničila. Občinski ljudski odbor je preskrbel dečarno sredstva za obnovo šole. Vsak bi pričakoval, da bodo sedaj Škocjančci in okolični kar tekmovali med seboj, kdo bo več pomagal. To sodimo po tolikih zatrjevanjih na vseh sestankih, šolo pa šolo je treba. Res je tudi šola potreblja, toda če sedaj mislijo, da se bo sama zgradila, potem bodo še dolgo čakali. Z gradnjo so sicer začeli, toda vprašanje je, kdaj se bo v preurejeni šoli lahko pričel pouk. »Velika« pomoč se najbolj kaže v tem, da v vsem Škocjanu niso mogli dobiti niti ene lopte ali samokolnice, ki jih rabijo pri delu. Za vsa dela skribi samo občinski ljudski odbor oziroma njegov predsednik tovarš Šutar.

Ali ne bi bilo pomoč pri raznih komunalnih delih bolj koristna kot besna gonja proti pridobivanju revolucije in želja po komandnih položajih, iz katerih bi lahko spet izkorisčali delovne ljudi? »Po njih delih jih boste spoznali, pravi pregovor in tako so tudi delovno pošteni ljudje Škocjana in okolice že davno spoznali njih delo in želje, le množične organizacije kot kaže, jih še niso dovolj spoznale, razkrinkale ter spravile tam, kamor že davno spašajo.

Gasilci v Novem mestu so napovedali tekmovanje

Prostovoljno gasilno društvo Novo mesto je na svojem masovnem sestanku, dne 28. VIII. 1952 na predlog upravnega odbora sprejelo sklep, da se na čast VI. kongresa KPJ napove tekmovanje vsem prostovoljnimi gasilnim društvom okraja Novo mesto po slednjih točkah:

1. katero društvo bo imelo največ strokovnih vaj in nastopov,

2. katero društvo bo izvedlo najboljšo varnostno službo,

3. katero društvo bo pridobil največ novih članov in članic,

4. katero društvo bo imelo najbolj urejeno administrativno poslovanje,

5. katero društvo bo imelo najbolj urejeno kulturno prosvetno delo,

Okrajna gasilska zveza se naproša, da o tem tekmovanju obvesti vsa prostovoljna gasilna društva na svojem področju.

Potek tekmovanja na gori navedenih točkah naj spremlja OGZ Novo mesto.

Kratke vesti

Seja gospodarskega sveta vlade FLRJ na Bledu. Na tej važni seji, kateri so prisostvovali med drugimi tudi Kardelj, Kidrič in Vukmanovič, so razpravljali o naši ekonomski in investicijski politiki. Sklenili so, da bomo v bodoče predvsem dokončali že začete gradnje, pri investirjanju pa se bomo predvsem ravnali po načrtu sistema kreditiranja in bomo opustili dajanje investicij iz skupnega sklada. Industrijska proizvodnja se bo prihodnje leto povečala za 7,9%. Sečnjo v gozdovih bomo zmanjšali za 15%, vendar zaradi tega ne bo trpel izvoz lesa. Predvsem bo šlo to na račun zmanjšanja domače potrošnje drva.

Nad 100 milijard dinarjev škode zaradi suše. Tako so ugotovili na seji gospodarskega sveta, kjer so razpravljali tudi, kako čim bolj ublažiti hude posledice suše. Suša je predvsem delna naše kmetijstva, zaradi česar kmetijskih pridelkov ne bomo mogli izvažati. Zaradi suše je ogrožena tudi naša živila, ker je pridelki krme za polovicu slabši kot poprejšnja leta.

Ameriški vojni minister na obisku v Jugoslaviji. Obiskal je razne naše vodilne osebnosti, se razgovarjal z vojaškimi voditelji in prisostvoval vajama vojaških enot. Ministra je sprejel tudi maršal Tito. Namen njegovega obiska

je bil osebno prepričati se, kako poteka dobava oružja Jugoslaviji, in kako naj bi se ta pomoč razvijala v bodoče.

Predsednik carigradske občine na obisku. Razen številnih tujh diplomata in državnikov, je pretekli teden bil na obisku v Jugoslaviji tudi predsednik carigradske občine s spremljevalci ter skupina turških novinarjev. Ogledali so si razna industrijska podjetja, se razgovarjali s našimi ljudmi in državniki ter bili sprejeti tudi pri maršalu Titu. Njihov obisk bo pomagal utrditi dobre odnose med Turčijo in Jugoslavijo.

V Trbovljah se je začel velik zlet Svobode. V vseh krajih Slovenije so začeli ustavnajati delavska društva Svoboda, ki bodo pomagala pozivljati delavsko kulturo in vnašati revolucionarnost v družbeno življivje. Od 17. do 24. je v Trbovljah zlet Svobode. Začel se je v nedeljo 17. in se bo končal 24., ko bo obiskalo Trbovlje — tako prizadkujejo — okoli 30.000 ljudi. V soboto bo tudi ustanovna skupščina, ki bo položila temelje delovanju teh društiev.

Mnogo žrtev vročinskega vala. V vsej Evropi je bilo skoraj 14 dni izredno vroče vreme. Po vsej Jugoslaviji je bila vročina do 40 stopinj, v Hercegovini pa celo 45 stopinj C v senci. V Italiji, Švici in Franciji je umrl nad 100 ljudi zaradi sončarice.

Gosenice unije vse posevke. V codni A svobodnega tržaškega ozemlja so se pojavile neznane gosenice, ki so se silno razmnožile. V nekaj dneh so popolnoma uničile vse posevke. Strokovnjaki ne vedo, kako bi se jih ubranili in sedaj je nevarnost, da se bodo gosenice lotile še vinogradov. Ker je suša že tako močno prizadela kmetijstvo je ta nadlegla temelj prizadela kmečko gospodarstvo.

Po suši — velike poplave. V severni Evropi je po večtedenski vročini zavladalo deževno vreme s silnimi nivali. V mestu Limout v Angliji, znamen obmorske kopališču, je zaradi poplav večina hiš porušenih ali poškodovanih. Evakuirati so morali vse prebivalstvo. Točno število žrtev je težko ugotoviti, ker je voda verjetno odnesla mnoga trupla v morje. Računa pa da je našlo smrt v valovih nad 100 ljudi.

Delo in pomen Protiletalske zaščite

O Protiletalski zaščiti (PLZ) se je veliko razpravljalo, tako na raznih sestankih, v dnevnem časopisu in strokovni literaturi. Vendar menim, da ni odveč, če ponovno pišemo o organizaciji PLZ in posebno poudarimo, da je PLZ vslužbi ljudstva. Res imajo vse množične politično-strokovne organizacije načelo krepiti obrambno moč države, prav posebno je pa to na loga PLZ. Zato moramo čim bolj poznavati posmen in delo te človekoljubne organizacije.

Stevilne naloge PLZ so povezane v posameznih odsekih: v tehničnem, sanitetnem, kmetijskem, veterinarskem in gospodarskem. Ta vrstni red seveda ne pomeni važnosti posameznih odsekov, kajti vsojstveno delo vsakega teh odsekov je odvisno od trenutnega položaja. In v tem članku hočemo nakazati predvsem praktično stran Protiletalske zaščite — njeni pomoči ljudstvu v vojni in pri elementarnih nesrečah.

Nesreč je vse vrst — železniške, cestno-prometne, nesreče v rudnikih, kamnolomih, v tovarnah, v gozdovih, na polju in tako dalje. V vseh teh primerih bi se s strokovnim in sistematičnim delom lahko rešilo veliko več, kar kar se. Na primer pogosti požari v nemškem okraju. Koliko manj škode bi bilo, če bi bili ljudje strokovno usposobljeni in poučeni, kako je treba preprečevati in gasiti požare. Tako pa navadno samo gledajo in čakajo, kdaj bo prišla gasilska četa; ta pa je mnogokrat oddaljena in pride prepozna. Zato je docela neupravičen in graje vreden izgovor ljudi, poklicanih na tečaj PLZ, češ: »Saj ne bo vojne, čemu so ti tečaji potrebniki in premoči ljudstvu v vojni in pri elementarnih nesrečah.«

Zmotno je misliti, da kemični odsek PLZ lahko koristi samo v vojni, kajti njegovo delo je enako pomembivo tudi v mirnem času. Pogosti so primeri zastupitve z raznimi plini, zlasti v kemičnih, pa tudi drugih tovarnah in celo v privetnih stanovanjih s plinsko napeljavjo. Zato se člani PLZ temeljito poučujejo o vrstah in nevarnostih razvamo in dneva v dan. In zmerom se gasilstvo pokaže nad vse požrvovalno. Gasilska organizacija zavzema med ostalimi zelo vidno mesto in je v svojem žer skoraj stoletnem obstoju rešila milijone in milijone ljudskega premočnih plinov in stuprov ter o prvi pomoči pri zastupitvah z njimi.

Še nekaj besed o gasilstvu. Naloge in koristi gasilca še prepogost spoznajo. Ker pa imata gasilstvo in organizacija PLZ iste cilje — zaščito civilnega prebivalstva pred vojnimi in elementarnimi nesrečami, je bilo nujno, da organizaciji združiti v eno. Tako je sedaj tudi gasilstvo v sklopu PLZ.

Vse to priča, da je Protiletalska zaščita res v službi ljudstva. Da pa bo svoje naloge res pravilno in uspešno izvrševala, se morajo člani PLZ vzgajati ne samo teoretično, ampak tudi praktično. Zato so potrebne stalne prak-

tične vaje. Pa tudi praktične vaje ne rodijo haska, če ni glavne osnove — discipline članov. Brez nje ni mogoče delati. Bili so primeri, ko je bila udeležba na vajah samo 80, celo samo 50%. Ali imajo ljudje res tako malomaren odnos in čut do svojega in skupnega premočenja? Nimamo za cilj, da bi vsakega posameznika klicali na zagovor in ravnavali z njim po uredbi o PLZ, temveč hočemo slehernemu državljanu zbuditi čut odgovornosti do organizacije PLZ in zavest, kako je ta organizacija pomembna. Ko bomo to dosegli, bo delo lahko in uspehi takoj vidni. Vsak obveznik PLZ naj živi v zavesti, da je pripadnik organizacije, v kateri koristi sebi in skupnosti ter hkrati z našo ljudsko armado krepi obrambno moč socialistične Jugoslavije.

S.F.

V obrtnem mizarskem podjetju Dvor so prebrodili na huišče težave

Po krividi nepoštenega strokovnega vodstva je okrajno mizarsko podjetje na Dvoru pri Žužemberku zašlo v velike težave. S slabimi nekvalitetnimi izdelki, zlasti pa z nepriznavanjem državne lastnine, je bivši vodja delavnice Ignac Perše zapravil ugled podjetja in ga spravil v finančne težave. K tem težavam so se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos spomladis druge, izvirajoče iz uvedbe gospo-

darskega računa in rentabilnosti podjetja, ki so v marsikaterem podjetju povzročile notranje krče. Podjetje, oziralo na naloženje, se pridružile letos sp

IZ NAŠIH KRAJEV

Mirna

Mirna s svojo okolico slovi kot prijetna izletniška točka. Med vojno je bila mirenska dolina znano področje partizanov. Po vojni pa se življenje na Mirni ni posebno razgibalo, posebno razne komunalne naprave so zanemarjene. Krije se za to zanemarjenost ne bi smeli iskati izven Mirne same. Vse preveč so se zanašali na neko pomoc od zunaj, da bi se pa oslonili na lastne sile, sao na najbrž pozabil.

Svet za gospodarstvo pri občinskem ljudskem odboru, ki je že pribel z delom, čaka sedaj velika in odgovorna naloga. Vaška pot so razkrita, naselje je brez dobre in zdravje pitne vode, most pod Gradom je nevaren za promet, Mirna nujno potrebuje kopališče, ki ga je imela že pred vojno, a je sedaj preščaseno z grmovjem in travo, stanovanjska kriza tišči kot mora ljudski odbor, regulirati je treba potok Mirno in podobno. Najbolj perča je preskrba z zdravo pitno vodo. V vasi sta sicer dva vodnjaka, ki pa sta v skrajno slabeni in nezdravem stanju. Vodnjak ob poti proti postaji je odprt in dostopen nesnagi in okužbam. Pred kratkim so našli v njem trakujo. Drugi vodnjak je pod cestistom in zato se vanj lahko steka blato in gnajnica ob vsakem deževnem vremenu. Samo čiščenje vodnjakov še ne preprečuje okužbe, tu je treba temeljitejše preureditev, ki je ni mogoče več odločiti.

Zadružni dom je tudi nedokončano delo. Del dejavnosti je prepričen propagiraju, gradbeni material pa pri roki brezplačno izposajajo nepoštenih ljudi. Poleg cerkev sta dva prosvetna domova, toda nobeden ne služi kulturnoprosvetnim namenom. V enem gostuje privatni mizar, drugi pa je zadružni za skladišče. Čimprej je treba urediti, da bosta domova služila kulturi in prosveti, dodatiti pa morajo tudi zadružni dom, kjer bo lahko zadružna dobila svoje prostore. Počivalno je, da je občinski ljudski odbor že pridel s popravilom in prezidavo občinske stavbe, s čimer bo pridobil nekaj lepih stanovanjskih in pisarniških prostorov.

Ovse teh dejavnosti Mirne je že razpravljaj Svet za gospodarstvo pri občinskem ljudskem odboru in upravičeno pričakuje, da ga bodo volvici v prizadevanju za izboljšanje gospodarstva podprt z delom in nasveti.

Dobindol

Kot Noe barto, tako bi lahko rekli, da gradijo Dobindolci svoj vaški vodnjak. Želani so bil zabetoniran, pa še letos ni dosegli. Sedaj napeljujejo žlebove od bližnjih hiš do vodnjaka oziroma do zbirjalnega rezervoarja. Izgleda, da je nekaj posredi, ali Dobindolci imajo nujno potrebna voda, ali jim manjka poživitvenosti za skupne konstrukcije. Upamo, da bodo vsaj sedaj z delom pohitili in končali dela do prihoda partizanskih brigad in borcev, ki se bodo prav gotovo tudi v Dobindolu kot čestokrat med vojno tudi sedaj ustavili.

Gornje Sušice

Clanji zadružne ekonomije so v kratkem času zgradili veliko gospodarsko poslopje, v katerem bodo imeli govej hlev z 25 do 30 glav in svinjake, nad hlevi pa je prostor za vskladiščenje krm. Ker je v tem kraju ve-

OBVESTILA

PREKLICA

Preklicujemo izgubljeno delavsko knjižico oziroma začasno potrdilo št. 46/51 na ime Mikoláš Ivan — Zaga Straža.

Preklicujem izgubljeno vojaško živinsko knjižico na ime Vidmar Ivana, Gradec 2, občina Žužemberk.

Kino

KINO NOVO MESTO PREDVAJA:
Od 22. do 25. avgusta: angleški film »Lady Hamilton«.

Od 26. do 28. avg.: angleški film »Sestri. Od 29. avgusta do 1. septembra: mehiški film »Biseri.«

KINO DOLENJSKE TOPLICE PREDVAJA:
23. in 24. avgusta: ameriški film »Brzovja na zapad.«
27. in 28. avg.: avstrijski film »Prijatelj.«

Oglas

PRODAM majhno posestvo z leseno hišo za 180.000 din. Hrovat Pepca, Mihovec 9, p. Stope.

PARCELO, stavbeno zraven Grma proda Hadji Novo mesto.

SINGER, sivalni stroj, nov, pogrezljiv, proda Hadji Novo mesto.

Prodam sadni miln na motorni pogon, sadno stiskalnik, ležaj za zobna kolesa za grozdne milne in globok otoški vozicev, skoraj nov. Na ogled pri Kovacić, miln, Novo mesto.

Vse vrst zelenjave, cvetja, šopkov, venčev po najnižjih cenah v Vitrinari LO MO Novo mesto — Ločenska cesta in Bršljan.

Kmetijsko gozdarsko posestvo Kočevje priredil dne 24. avgusta 1950. sejem delovnih konj in žrebet, starih 1—3 let. Pohitite in nas obiščite! Obeta se vam ugoden nakup. Zvezek z vlasti ugodne. Vse informacije daje predstojitelj. Telefon: Kočevje 27 ali 32.

dr. Stanko Cajnkar napisal v II. letnik »Nove poti«, št. 2—3, članek z naslovom »O pojmu politike in našem času, je, popravljal dekan Gnidovec njegove stavke takole:

Cajnkar: »Ljudstvo je nositelj oblasti in predmet politične skrbi. Gnidovec strupeno in zlohotno doda: »Samogovoriti nima nič!« V istem odstavku Cajnkar: »Resnica je vsekakor nad zakonom! — Gnidovec spet: »A pri nas ne! Ljudska oblast je dekanu samo fraza, obupan se svetoblinko sprašuje: »Kako more po vesti delati človek za socializem?«

Ko navaja dr. S. Cajnkar v isti številki v razpravi »Nekaj misli o socialnih dolžnostih«, da je »Oblast prišla iz rok revolucionarjev v posesti predstavnikov ljudstva«, hiti Gnidovec prisaviti: »in rabljeve.«

Dr. S. Kosa, ki razpravlja v »Novi poti« o volitvah v letu 1950, naziva žužemberški dekan »trapec«, govor o »ropanju dežele« itd. V drugih številkah se norčuje Gnidovec iz članka pišatelja F. S. Finžgarja, ko piše ta o tovariu Titu in njegovem poslanstvu v borbi za našo svobodo. Na drugem mestu si Gnidovec »zaposodi« celo Mater božjo in jo primerja z »agitatorko za socializem«. Ko bere dekan poročilo o delu CMD in okraju Lendava, ves besen prisaviti: »in rabljeve.«

Revija: »Jasno je, da tako društvo (CMD, ki ima 500 članov — l. 1950), mora nekaj pomeniti, da se vidi njev vpliv v javnem življenju, pa tudi pri nečlanih.« Gnidovec na rob: »Zal le preveč...«

lik problem vode, brez katere je posebno živinoreja nemogoča, so zraven že zgradi velik vodni rezervar za približno 100.000 litrov vode. Pozneje nameravajo prizidati še klet, v neposredni bližini pa bodo postavili tudi velik kozolec. Stavba je že pod streho, notranja dela pa bodo končani do zime, tako da bo poslopje spomladi, že v celoti sluzilo svojemu namenu. Načrt stavbe so si omisili sami, potem ko so si ogledali katera zadružna gospodarska poslopja v zadrugah, ves načrt pa prilagodili svojim potrebam. Tako ima ta stavba za razliko od drugih podobnih širšo streho in so tako pridobili še tri metre napušča, kar bo koristno sluzilo za vozove in razna dela pri hlevu. Skoraj vsa dela pri gradnji stavbe so opravili člani ekonomije sami poleg rednega dela na polju. R.

Dobili so elektriko

Vaščanom na Gomili in Brezovici pri Mirni je te dan prvič zasvetila električna luč, dolgoletna željava vseh prebivalcev. Letos počim se bili načrti narejeni, vaščani pa so posekali les za drogove. Kajpaj so nekateri že spomček delo zavirali in tako povzročili zamudo pri napeljavi. Stroški pa so skoraj polovico večji, kot bi bili spomladi, če bi se dela pravčasno zaključili. Pri napeljavi so vse tri meseca vaščani pridno pomagali. Organizacijo dela je vodil Ivan Mozelj iz Brezovice, veliko mu je pomagal invalid Drčar. Napeljavajo so opravili elektromonteri rajona Krmelj. Večko zasluga za elektrifikacijo teh dveh vasi ima tudi tajnik občinskega ljudskega odbora Mirna Darko Kristof.

A. Z.

Mirna peč

Dne 10. avgusta smo svečano odkrili spominski pličko Jožetu Saliju na njegovih domacih hiši na Velikem Kalu. Odkritja plošča je bila udeležena okrog 250 ljudi, na svečanosti pa sta govorila tov. Bogdan Osolnik, direktor Radia Jugoslavija, in predsednik občinskega ljudskega odbora Franc Šiško. Domčata pevski zbor je zapel tudi nekaj partijskih pesmi, pionirji in članice AFZ, ki so ob tej priliki okrasile vse partizanske grobove, so obiskali tudi Salijev mamino in poklonile majhen park.

Krojača Jožeta Salija iz Orkjevega pri Mirni je brez vsakega povoda umorila 19. julija 1942 belogradciščna patrulja, v kateri sta bila kapiani Sinkar in njegov ucenec Mavec-Gliha. Ubili so ga vprito.

B. A.

Žužemberk

Na polnetem občnem zboru KZ so načrti zadružni sklenili čimprej urediti moderen sadovnjak. Ugotovili so tudi, da imajo na ekonomiji slabe krave mlekarice in na podlagi te ugotovitve so sprejeli sklep, da se sedanje krave prodajo in kupijo plenmeske z rodbovnikom. Precej so tudi razpravljali o povisjanju deleža zadružnikov, ker je doseganja 100 din na člana res preveliko. Z zvišanimi deleži bi prisa zadružna do večjih lastnih obratnih sredstev, odpadila bi potreba po najetenem kreditu, kar bi bilo v korist razvoju zadruze in zadružnikov.

Posestniku Alojziju Smrketu je neznan zlikovac gotov iz kakršnega koli mačevanja posekal mlado dreveso v sadovnjaku. Prav tako je nekdo na predvečer narodnega praznika podtalnik ogenj v kozolcu istega lastnika. Svoje podloge dejanje je napravil v trenutku, ko so bili vsi posledni prebivalci v dvorani Titovega doma na kulturni predstav. Zgredel je delo, da je v kozolcu v znamenju pravljilno delo in v kozolcu v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se podjetje, ki se bodo pravljili v Dobindolu, ne bo v kozolcu in v znamenju pravljilno delo.

Zužemberčani trdijo, da je nastopila epidemija popravljanja in olješanja hiš, tako sedaj hite vsi, da bo trg čimprej dobil lepše lice. S polno prago spet tudi zadružni dom in bo prednji del letos dokončan. Vanj se bo takoj vselila zadružna s svojimi odsek. Podjetni zadružniki pa si hočejo opozoriti, da se

TA VAS JE DANEZ BREZ MOŽA

V spomin na deseto obletnico tragedije v Girščih

Giršči so majhna belokranjska vas blizu Podzemlja, skrita med drevjem Velike loze. Sedem hiš stječe. Sedem gospodarjev se je s številnimi družinami v letih pred domovinsko vojno otepalo z revščino. Na skopu rodni zemlji, ki so jo rodovi preobrazili iz strelnikov kislo zemljo, so se Girščani iz leta v leto mučili za trdo skorjo delačnega kruha. Revnih pridelkov niso mogli vnoviti na trgu in nobena skravnost ni bila, da je pogosto vsa vas premogla komaj škatlico vžigalico. Gospodinje so si od hiše do hiše izposajale celo ogenj, da so lahko družinam skuhalo južino.

Dne 1. julija 1942 so v to mirno vasio vdrli fašisti. Nekaj dni prej so partizani minirali železniško progo na sektorju Gradec–Metlika. Da bi se junashki fašisti maščevali, so uprizorili krvav pokol nad mirmimi vaščani v Girščih.

Bil je vroč sončen dan. Sredi dopoldne so se Girščem približale prve italijanske patrule metliške posadke. Preden so se ljudje dobro zavedeli, je bila vasa že obkoljena. Fašistični vojaki so pričeli vdirati v kašče in hleve. Junashki so se najprej znesli nad kokošimi, ki so jih pobijali s palicami, streljali nanje in ljudem izpraznili hleve. Toda to jim še ni bilo dovolj. Na sredini vasi so se morali zbrati vse vaščani. Fašistični oficirji so po spisku, ki so ga imeli s seboj, ugotovljivali, kdo je na vzočen, koga ni. Nekaj mož in žen je delalo na polju. Pobesneli fašistični vojaki so v spremstvu otrok, ki so jim moralni pokazati, kje so vaške njive, oddirjali po odsofone in jih kakor klavno živino prigrali v vasa. Žalosten je bil pogled na uboge, nedolžne Girščane, ki so z žuljavimi rokami, preznojeni, v samih robačah in večinoma bosi stali v gruči, kakor čreda preplašenih ovac. Niso razumeli, kaj hočejo fašisti od njih. Ti pa so jih preteplavali in na vse mogoče načine izkazovali nezačitenin, gorokrom težakom svojo dvatisočletno kulturo... Po revnih hišah in kočurah se gnetili vojaki, z izgovorom, da vrše biščno preiskavo. Iskali so orožje in municio, iskali so dinamit kajti »porci sciavci morajo nekje imeti skrit dinamit, s katerim so pred dnevi minirali železniško progo...«

Ne, nobenega orožja niso našli, nobenega dinamita, še celo vžigalnic ni bilo v nobeni hiši. Kakor trop lačnih hijen je roparska fašistična drhal polnila žepe s poročnimi prstani, verižicami, urami in drobnimi dragocenostmi, ki so bile v tej ali oni hiši spravljeni v omara kot ljubek spomin na mladost, na rojake v Ameriki. Ni bilo mnogo kaj

jemati! »Zakladci Girščanov so bili tako skromni, da je fašistične vojake pograbili še večji bes do te revne raje, ki se je trepetajoč za golo življenje stiskala sredi vasi, obkoljeno od vojakov s puškami, pripravljenimi na streli.

Potlej se je vsa nadaljnja žaloigrava razvila z bliskovito naglico. Na povelje fašističnih častnikov so pobesneli vojaki zvezali vse može in fante, ki so bili starejši od petnajst let. Jokajočim ženam, materam in otrokom so zagotavljali, da se bodo možje vrnili domov že prihodnji dan, da jih bodo odpeljali v Metliko samo na zaslivanje.

Kdo bi nedolžnim zameril, če je janzen njihov pogled! Vzevani možje in fantje so se, obdani z oboroženo tolpo »zmagoslavnih« fašističnih vojaka opotekli proti Metliku. Pot je vodila ob železniški progi. Bosi, v samih srajcach, z rokami, umazanimi od zemlje, kateri so še pred dobro uro gnetli grudi, da bi iz nje iztrgali kos vsakdanjega kruha, so se vsi oznojeni, a s čistimi srci in z zavestjo, da so nedolžni, pomikati girsčini ujetniki proti Metliku. Doma so se žene in otroci utapljal v solzah za svojimi dragimi, za redniki, ki so jih nasilno odnisi do njih.

Dober streljar iz vasi se je žalostna procesijo ustavila ob železniški progi. Kratek pomenek med fašističnimi oficirji – in iz skupine zvezanih mož so vojaki potegnili na progo tri žrtve: Papiča Franca, posestnika iz hiše št. 6, Šimeca Nikolaja, gospodarja iz hiše št. 4 in Kureta Lojzeta, mladega posestnika iz hiše št. 1.

Zvezane, kakor so bili, so na železniški progi ustrelili, potem pa so jih puščili na mestu in se z ostalimi napotili dalje proti Metliku.

Streljanje nedolžnih žrtv se je čulo v Giršči. Do smrti preplašene žene so z otroci še istega dne prenesle pobite gospodarje v vasa.

Naslednji dan so matere in žene odšle v Metliko, da bi zvedele za usodo svojih dragih. Zaman vasa skrb, zmanjša dolga pot, zaman s solzami premočeno brašno, ki so ga vzele s seboj na pot, da bi ga oddale svojim dragim. Nobenega Girščana niso našle v Metliku. Fašisti so jih še tisto noč po prigoni v Metliko, zabilib v železniški vagon, ki je nedolžne gospodarje iz Girščev prepeljal v internacijo. Razen Papiča Lojzeta, ki se je mnogo pozneje vrnil iz internacije, so na Rabu od gladi ponarti: Kralj Anton s št. 2, Kralj Tone s št. 7, Tome Anton s št. 5, Martinovič Franc s št. 6 in Šimec Franc s št. 6.

Tako se je končala girščka tragedija. Naslednji dan so matere in žene odšle v Metliko, da bi zvedele za usodo svojih dragih. Zaman vasa skrb, zmanjša dolga pot, zaman s solzami premočeno brašno, ki so ga vzele s seboj na pot, da bi ga oddale svojim dragim. Nobenega Girščana niso našle v Metliku. Fašisti so jih še tisto noč po prigoni v Metliko, zabilib v železniški vagon, ki je nedolžne gospodarje iz Girščev prepeljal v internacijo. Razen Papiča Lojzeta, ki se je mnogo pozneje vrnil iz internacije, so na Rabu od gladi ponarti: Kralj Anton s št. 2, Kralj Tone s št. 7, Tome Anton s št. 5, Martinovič Franc s št. 6 in Šimec Franc s št. 6.

Tako se je končala girščka tragedija.

Takrat se je Šimečeva mama naslonila na staro peč in obupno zajokala. Ustrašil sem se svojega smeha, zgrozil sem se pred vprašanjem, ki sem ga v žali izustil in z nemo grozo strmel v jokajočo gospodinjo, ki je komaj, komaj izhlipala:

»Ne, mož pa pa v naši vasi ne boste našli! Ta vas je danes brez moža. Fašisti so nam jih pobili, druge pa odgnali na Rab, kjer so od gladi ponarti. Samo žene in otroci so ostali v vasi...«

Na mizi je ostal nedotaknjen kruh. Ni mi bilo za vino, četudi me je v grlu zapaklo in začejalo od sočustvanja. Nobene besede nisem našel, kateri bi mogel potolažiti jokajočo Šimečovo mamo. Kakor sečem sem se tiho umaknil iz hiše in skozi lozo sem objet od strahu tekel prihajajočemu večeru nasproti, okrog srca pa me je peklo. Na vršču neke smreke je pel droben ptiček svojo poslednjo pesem tega dne, meni pa se je zdelo, da popeva: »Ta vas je danes brez moža...«

Ta mesec mineva deset let, odkar so Girščani izgubili svoje gospodarje. A vas stoj in v nej raste rod mladih ljudi, ki ne bo nikdar pozabil, zakaj je jokajoča Šimečeva mama, zakaj so jokajoči mate in vse girščki otroci prvega julija 1942. leta. Bolečino, okopano v solzah, je prerastel srd na tiste, ki svoje krvave roke še danes stegujejo po naši zemlji.

–

Ta mesec mineva deset let, odkar so Girščani izgubili svoje gospodarje. A vas stoj in v nej raste rod mladih ljudi, ki ne bo nikdar pozabil, zakaj je jokajoča Šimečeva mama, zakaj so jokajoči mate in vse girščki otroci prvega julija 1942. leta. Bolečino, okopano v solzah, je prerastel srd na tiste, ki svoje krvave roke še danes stegujejo po naši zemlji.

–

Sem zadnjič obljudil, da vam bom predstavil nekaterje junake, ki so mi bili ostali v malhi. Pa ne bo nič z obljudi. Kaj bi pogreval stare zgodbne in Junake, ko je pa novih na pretek. Pa tudi vročina me daje, da marsikaj pozabim v sem že suh kot tisti samozvani, v oblikah plavajoči heroji, ki v novomeških lokalih očita meni šepnje in vse drugo, kar njemu manjka po vseh kothi hlač in srajce, pa mu vendar nisem kos in mu tudi ne bi bil rad.

V Skočjanu me je zaneslo občudovati preveliko skromnost malih in velikih tatičev v prelepri skočanski dolini. To so res skromni, a podjetni pravljaci in ljubitelji tujne imovine. Z vsem so zadovoljni, pa najbodo to poljski pridečki, posamezni deli stavb, gradivo alli kak druga. Tudi Šolska stranščinska vrata, kijke, klučavnice, tečaji, pa kakšen kos starega zelenja, vse ima v Skočjanu po lastnosti, da lahko kaj hitro premeni gospodarja. Baje je tako trajno izposojoanje tujne lastnine v tej dolini najbolj množični šport, ki se prav zaradi množičnosti in skromnosti še kar dobro obnese. Mnenja sem, da bi kazalo zadruži ustanoviti posveščevalni tatarski odsek, ker vem, da je strokovnega kadra pri takih množičnosti ne bi manjkalo. Morda bi na ta način lahko prišlo do pregleda nad takimi strokovnjaki, ki ga do sedaj v Skočjanu še nimajo in je prav v tem največji vic.

–

Zelo veliko uganko sem rešil v Sentjerneju; zastonj so jo ugibali že nekaj let v kmetijski zadruži. Nikakor jim niso šlo v glavo, da ima Šivilski odsek zadružno vedno primanjkljaj in to so smatrali za prav cučede. Jaz sem bil pa po moj misljenju, da bi večji čudež, če ne bi bilo primanjkljaj. Tako lepega sožitja privatnega in socialističnega sektorja ne najdeste na svetu, pa če ga zdebeli svečo (kot je bila sedemdesetka kača, ki so jo v Trebenju pokončili s topom ali atomsko bombo). Upravnična Šivilskega odseka je žena privatnega kracja in tako v prisrčnem sožitju delata oba sektorja v eni sili. Zato imajo narodenki priložnost, da si narodenje oblike pri privatnem ali zadružnem sektorju, kajti dopoldne ali recimo do 14. ure obratujeta oba sektorja skupaj, nadalje pa samo privatni. Hude konkurenčne vrata, kijke, klučavnice, tečaji, pa kakšen kos starega zelenja, vse ima v Skočjanu po lastnosti, da lahko kaj hitro premeni gospodarja. Baje je tako trajno izposojoanje tujne lastnine v tej dolini najbolj množični šport, ki se prav zaradi množičnosti in skromnosti še kar dobro obnese. Mnenja sem, da bi kazalo zadruži ustanoviti posveščevalni tatarski odsek, ker vem, da je strokovnega kadra pri takih množičnosti ne bi manjkalo. Morda bi na ta način lahko prišlo do pregleda nad takimi strokovnjaki, ki ga do sedaj v Skočjanu še nimajo in je prav v tem največji vic.

–

Dva mrtva, eden težko ranjen – posledica nepremišljenega igranja z mino

–

Ob tej priliki pa moramo omeniti vse odsode vredno zadržanje Antonia Kočiča in Šafarja, oba mlinarja iz Hrušice, ki sta ostali dokončni svoje konje za prevoz ponesrečencev v bolnišnico. Prvi se je izgovarjal, da je konj bos, drugi pa da je preslabo vreme. Na volno je znano, da Šafar sicer zelo rad prevaža ljudje v Toplice proti dobremu plačilu, za tako nujne primerne pa nima razumevanja. Ali se taki ljudje ne čutijo sotrije za prepozno zdravniško poslovčino? Kako potreben je v tem krajcu, da nekaj potrebuje prav pri tem krajcu?

Otroci: Franc Pipan, učenec VI. razreda osnovne šole, brata Franc in Jure Muren, prvi učenec II., drugi pa III. razreda, so nekje na paši iztaknili mino. Franc Pipan kot najstarejši je hotel odpreti, pri tem pa je eksplodiral. Posledice so bile strašne: malemu Francetu Murnu je razparalo trebuh in je že po dveh urah podlegel poškodbam. Francu Pipanu je odtrgalo obe roki in noge ter je prav tako še naslednji dan umrl v novomeški bolnišnici, Jure Muren pa ima poškodbe po vsem životu.

Strašna nesreča naj bi ponoven opomin staršem, da je treba imeti nadzor nad početjem otrok tudi na paši.

–

Dalje je bilo ugotovljeno, da člani Partije vse premalo delajo med ljudstvom. Malomorn je odnos komunistov do gasilske organizacije, saj so od 31 članov KP le trije člani gasilskega društva. Premalo so tolmačili gospodarski pomen kmetijske zadruge in njenih odsekov. Tovariša Lovro Grden in Bernarda Janečka sta nakazala nekaterje probleme komunalne dejavnosti v dolini. Pomankanje vode je splošen problem. Z večjim zanimanjem prebivalcev ob podpori množičnih organizacij bi se dalo, povsod urediti vaške vodnjake. Dobr.

–

Ali že imate kartico?

Kupite jo takoj! — Brez nje ne boste zadeli enega izmed velikih dobitkov na TOMBOLI ZVEZE BORCEV NOVO MESTO, ki bo 7. septembra v Novem mestu ob vsakem vremenu.

Obračun z izdajalcem in ovaduhu

Italijanski okupator bi bil v naših krajih skoraj brez moči proti sabotažnim podvigom in oboroženim napadom našega ljudstva pod vodstvom narodnega osvobodilnega pokreta, če ne bi imel med ljudmi-domačini svojih vohunov in ovaduhov, ki so bili vedno pripravljeni za judeževo groše izdati okupatorju vse, kar je hotel vedeti. Zato je takoj po prihodu v naše kraje iskal takih »podpornih članov« med vsemi sloji prebivalstva. Resnici na ljubo je treba pripomnit, da je našel takih sovražnikov v farovih ali med ljudmi, ki so bili bliži farovju (mislim po političnem prepričanju) in pa med takimi posamezniki, ki jih je bila lastna osebna korist več kot usoda celega naroda. Delovanje takih izvršnikov lastne narode se začenja istočasno kot začetek odpora proti okupatorju, to je že v letu 1941, takoj po prihodu okupatorja in ustanovitvi Osvobodilne fronte.

»Enaka usoda čaka slehernega slovenskega izdajalca! Smrt izdajalcem!«

Na razkriju ceste Stari trg–Nemška loka in Črnomelj–Nemška Loka–Kočevje v vasi Brezovica je imel goštinstvo v trgovcu daleč naokoli znani kulturbundovec Alojzij Schutte, sin slovenskega očeta, ki se je podpisoval po slovensko. Sute in še danes živi na Mačverlenu. Dasi so se kočevarji kmalu po prihodu Italijanov pripravljali za odhod v »obljubljeno deželo« tretji rajh, tega nadutega nemškatarja ni motilo, da se ne bi takoj udinjal okupatorju kot ovaduh v izdajalem slovenskih ljudi.

Dne 22. junija, na dan, ko je Nemčija napadla Sovjetsko zvezo, se je zbrala v gostilni pri tem izdajalcu večja družba mož in fantov, ki je v pesmi in razgovoru dala duško svojemu slovenskemu razpoloženju. Se isti dan so imeli Italijani imena vseh teh mož in fantov. Kot glavni vodja je bil na spisku načelnik Konzula. Kdor tega ne bo napravil, ga bo javil Italijanski komandni. Hodil je po vseh posebno na hrvaški strani in nabiral ženske za italijanske oficirje in vojake. Dasi so se žar star nad 60 let in tako pobožen, je še pri vsaki zahteval kogatovor na kolpi. Dasi so se obsojili na konfiskacijo v Italiji. Prijava izdajalca Schutteja in zaplenjeni »Slovenski Poročevalci« pri Franciju Cudnu, čevljaru v Starem trgu, kar je bilo tudi posledica ovadbe, je povzročilo, da so Italijani v dveh dneh zaplenili 140 moških iz celo doline.

Dva moža, ki sta slučajno mudila na Brezovici in sta popila pol litra vina v gostilni izdajalca Schutteja. V gostilni sta govorila sramotilno o Lahih in se navduševala za slovansko skupnost. To so takoj zvedeli Italijani in oba sta bila pred vojaškim sodiščem obsojena na dosmrtni ječ. Ovaduh jih je obtožil tudi takih besed, ki jih nista govorila.

Proti koncu avgusta je se fantje v hribih pozanimali, kdo je Schutte, kako se pride po stranskih poteh na Brezovico, kdaj je računati na najmanjši promet v gostilni in podobno. Dobili so zahtevane podatke, nakar so sporočili: »Dva dni se držite strani od kočevskih vasi, ker bo tam manjša akcija!« Lepega popoldneva v avgustu, bila je menda sreda, se je približalo Brezovici sedem oboroženih mož. Pet jih je ostalo v zasedi kakega pol kilometra od vasi, v takojimenovanem Sahu, dva v civilnih oblikah pa sta šla naravnost v izdajalčevem gostilnu. Naročila sta pol litra vina, da so našli na cesti zraven ubite 4 tulce, odnosno neužgane naboji pištole 9 mm, in na koncu pripisano pripombe, da je bil ubiti italijanski konfident. Tudi ta italijanski dokument hrani Muzej narodne osvoboditve v Ljubljani.

Jasno, da je bila vsaka opominjena beseda pri takem verskem blaznu ob bo steno. Cestokrat je potoval v Črnomelj in nosil na italijansko komando imena »nevarnih ljudi« iz doline. Tako je potoval tudi okrog