


Dolenjski list


GLASILO OSVOBODILNE FRONTE OKRAJEV ČRNOMELJ, NOVO MESTO IN TREBNJE

Leto I. — Stev. 24

Novo mesto, 5. avgusta 1950

Izhaja tedensko

Kako smo v novomeškem okraju pripravili odkup belih žit

Priprave za odkup belih žit v okraju Novo mesto niso potekale tako, da bi danes, ko se je odkup že pričel, lahko pričakovali izrednih uspehov. Vsekakor bo odkup uspešen, izognili bi se pa marsikateri težavi, če bi krajevni ljudski odbori in komisije za ugotovitev hektarskega donosa ter okrajni aktivisti s poverjeništvom za državne nabavke temeljiteje izpolnili svoje naloge. Da se je odkup začel šele preteklo soboto, je krivda tudi v Ljubljani, odkoder so poslali za novomeški okraj plan šoštanjskega okraja. Ko so v Novem mestu plan razdelili in začeli z njim seznanjati kmete, so v Ljubljani ugotovili napako, v Novo mesto pa poslali nov plan. Teden dni dragocene časa je šlo v nič. Takole nekako se je začelo. Okraj je uvidel, da čas beži. Revizijo o hektarskem donosu so na krajevnih ljudskih odborih v glavnem vestno izpolnili. Ponekod natančneje, kot drugod.

Tudi mlačev ne poteka tako, kakor bi človek želel. Okraju Novo mesto dodeljene mlatilnice včasih zaidejo drugam. Tako se je mlatilnica, ki bi morala luščiti pšenično zrnje v našem okraju, znašla kar na lepem na Raki. Menda je tam več belega kruha, prekajene svinjine in vina. Gustroj je dolžan dati za to odgovor, prav tako tajnica KLO Prekope, ki je odšla mlatiti na Rako, namesto da bi skrbela v svojem kraju, odnosno okraju, za uspešno mlačev.

Norme, koliko žita ima oddati posamezni kmet svoje skupine na en hektar obdelovalne zemlje, tudi niso odgovorne komisije povsod pravilno postavile. Poglejmo samo v KLO Gradišče. V tem kraju je obremenitev velikih kmetov prenizka. Dokaz imamo pred seboj: I. skupini je postavljena norma 16 kg belih žit na en hektar obdelovalne zemlje, drugi skupini 42 kg, tretji 59, četrti 75, peti 58 in šesti 60 kilogramov. Primerjajmo le drugo in prvo skupino. Nepravilno delo odgovorne komisije je na dlani, pa tudi primerjave ostalih skupin med seboj pričajo, da na KLO v Gradišču ni vse v redu. V Gradišču tudi s hektarskim donosom ni vse v redu. Komisija je s tajnikom odbora vred določila hektarski donos 700—800 kg, ugotovljeno pa je od strani okrajnih aktivistov, ki so vestno delali, da je stvarni donos 1550 kg.

Primer iz Bele cerkve je tudi prepričljiv dokaz o nepravilnem delu komisij in odbora. Ferkolj Alojz, član KLO je obremenjen z 974 kg vseh belih žit, ostala gospodarstva pete skupine, v kateri je tudi Ferkolj, pa so obremenjena po 1700 kg in celo 2200 kg vseh belih žit.

Takih primerov imamo tudi v drugih KLO. Vzroke ni težko najti: zbori

Častna, pa tudi odgovorna je naloga okrajnega plenuma OF

Preteklo nedeljo je zasedal v Novem mestu razširjeni plenum OF novomeškega okraja. Poleg članov plenuma in odbornikov nekaterih osnovnih organizacij je bil navzoč tudi član IOOF Slovenije tov. Bogdan Osolnik, pomočnik ministra za znanost in kulturo vlade FNRJ, katerega so aktivisti topla pozdravili.

Dnevni red plenuma je vseboval referat o reorganizacijskih ukrepih v državni upravi in nalogah, ki stoje pred OF v zvezi z decentralizacijo v naših političnih in gospodarskih ustanovah. O tem važnem vprašanju je obširno govoril sekretar OK KPS novomeškega okraja tov. Martin Zugelj. Iz njegovega obsežnega predavanja prinašamo nekaj glavnih misli.

Geslo: »Zemljo kmetom, tovarne delavcem« ima v sebi globok vsebinski smisel. To geslo vsebuje, kakor je dejal tovariš Tito nedavno v zvezni skupščini, celoten program socialističnega odnosa v proizvodnji glede na družbeno lastnino, glede pravice in dolžnosti delovnih ljudi — in ga zato moramo in moramo uresničiti v praksi, če hočemo zares zgraditi socializem. V kratkem bodo delavci s svojimi delavskimi sveti začeli prevzemati tovarne, rudnike, železnice in ostala proizvodna sredstva v neposredno upravljanje. Dosedanja državna lastnina teh sredstev bo postopoma prešla v višjo obliko socialistične lastnine. Ni namreč najvišja oblika družbene lastnine drž. lastnina, kakor to učijo in delajo v Sovjetski zvezi! Nasprotno. Naša pot v socializem dokazuje, da je državna lastnina najnižja oblika družbene lastnine. Vodstvo naše države, ki brezmejno zaupa svojemu prednemu ljudstvu, dalje razvija čisti nauk marksizma-leninizma. V Sovjetski zvezi 31 let po revoluciji še nikomur ni prišlo na misel, da bi izročil tovarne delavcem v neposredno upravljanje. V Sovjetski zvezi danes grobo

pačijo znanost Marxa in Lenina, govorijo o »vodilni vlogi velikoruskega naroda nad ostalimi narodi Sovjetske zveze, proglašajo cele narode za reakcionarne, jih preseljujejo itd., enostransko vzgajajo ljudi, v svoji zunanji politiki pa se zaradi breznačelnosti poslužujejo ukrepov imperialističnih držav. Vzrok za tako stanje lahko iščemo v tem, ker se je v sovjetsko Partijo vgnedel birokratizem, ki se skupno z birokratskim državnim aparatom zrašča v eno celoto. Ne ljudstvo — temveč država in njen zamotan aparat, to je postal cilj sovjetskih voditeljev.

Tudi pri nas, je nadaljeval tov. Zugelj, se je v gospodarsko, upravno in politično življenje začel vrvitati najnevarnejši nasprotnik socializma — birokratizem. V čem obstoji birokratizem? Ta nalezljiva bolezen ni skrita samo v delu tistih ljudi, ki niso videli potreb ljudstva in so mimo življenja vodili papirnato borbo z različnimi težavami. Birokratizem ni samo v neštevitih zamotanih obrazcih, poročilih, dopisih, kilometrskih statistikah itd. Birokratizem, ki mu nudita tehnična in kulturna zaostalost naroda najugodnejša tla, je začel poganjati korenine tudi v glavah ljudi, ki so ponekod delali in šli naprej samo takrat, ako jih je na to opomnila okrožnica ali vzpodbudil dopis. Naše vodstvo pa je pravočasno spoznalo veliko nevarnost. Prenehali smo prenašati sovjetske šablone, dasiravno smo v prvih letih naše izgradnje lahko s pridom uporabili prenekatere dobro izkušnje iz SZ. Napovedali smo boj birokratizmu. Ta boj pa je mogoče voditi do končne zmage, kakor je učil Lenin, ako je vse ljudstvo udeleženo v upravljanju. Zato pomeni novi zakon o upravljanju državnih gospodarskih podjetij in višjih gospodarskih združenj po delovnih kolektivih še krepkejši razmah našega zgodovinskega procesa. Napačno bo bi bilo seveda zamejnati nujno potrebno evidenco in administracijo že z birokracijo.

Kako je delala Fronta v našem okraju

Tovariš sekretar se je v svojem referatu nato dotaknil dela OF v novomeškem okraju. Kritiziral je osnovno slabost v delu okrajnega odbora OF, ki je bila v tem, da

volivcev niso bili temeljito izpeljani, oziroma jih enostavno ni bilo. Tajnik Pavšek v Beli cerkvi pravi, da takih sestankov sploh ni treba. Torej tako, množičnih sestankov ni treba! In prav ti sestanki so tisti, kjer se lahko ljudje najbolj odkrito razgovore, kjer imajo najlepšo priliko za razkrinkavanje špekulativ in kjer lahko pravilno obremenijo posamezna gospodarstva. In teh sestankov, tovariš Pavšek, ni treba!

Mlatilnice in cepci so v našem okraju izluščili že nič koliko mernikov pšeničnih zrn. Tudi mlatilne merice se že zbirajo na določenih zbirališčih. Zbiralci teh meric so bili točno poučeni, kako naj poteka to odgovorno delo. Vedo, da ne sme biti v oddanem žitu več smeti, odnosno primesi, kot le 2%, če pa je več kot 2% in to do 10%, potem se mora ta odstotek zaračunati po manjši ceni, več primesi kot 10% pa sploh ne sme biti. Takšno žito zbiralnica ne sme prevzeti. V Št. Jerneju pa na zbiralnici delajo tako, ka-

kor se poljubi določenemu zbiralcu. Kar povprek. Delo takega zbiralca zahteva odgovor in kazen. Mlin v Mačkovicu daje jasno sliko, kako izpolnjujejo zbiralci zaupano jim delo. 24. julija so pripeljali s kamionom žito I. kvalitete, v resnici pa je bilo v dveh vrečah vse polno ljujke. Z drugo pošiljko so pripeljali v ta mlin od celokupnega žita 30% primesi, sme je pa biti največ 10%.

Zadruga v Beli Cerкви je sicer pokazala, da svojo dolžnost izpolnjuje vse drugače, kot pa nekateri privatniki, vendar ne tako, kakor bi morala. Žito je bilo slabo očiščeno.

To so podatki, s katerimi doslej razpolagamo. Dnevi, ki so pred nami, bodo pokazali nove napake, prav tako pa tudi lepe primere zadržnega sektorja in pa privatnih kmetov, ki bodo svojo dolžnost do skupnosti izpolnili nadvse časno. Še je čas, da se marsikje popravi zamujeno in tako zagotovi delovnemu človeku prepotreben kos dobrega kruha.

poverjeništev in skušal preko njih politično delati na terenu, kar pa seveda ni rodilo potrebnih uspehov. Namesto, da bi člani plenuma, med katerimi so naši najprednejši in najboljši aktivisti OF, neprestano vsak v svojem kraju razlagali članom Fronte našo politično linijo, tolmačili odredbe in zakone in pojasnjevali ljudem, kam gre naš razvoj, so tu in tam sicer včasih aktivisti okrajnega ljudskega odbora imeli sestanke, vendar pa so isti ljudje takoj nato v prav istih krajih opravljali naloge odkupnih podjetij, izterjevali davke itd. Pri tem je prišlo do grobih nepravilnosti. Namesto, da bi bili ljudski odbori skupno s krajevnimi odbori OF pravično in življenjsko razdeljevali odkupne obveznosti, so — mimo ljudstva, brez zborov volivcev in brez političnih sestankov frontne organizacije marsikje delali hude napake.

Nepravilnosti je treba nemudoma popraviti. Okrajni odbor OF, ki mora videti v članih plenuma svoje najozje sodelavce, mora začeti uresničevati osnovno nalogo Fronte: politično delo na vasi. Naloge, ki stoje pred ljudsko oblastjo, odkupnimi podjetji itd. bodo izvrševali za to odgovorni ljudje. Frontne organizacije pa bodo s pomočjo frontnih aktivistov, predvsem pa s sodelovanjem članov plenuma OF, skrbete za živo politično spremljanje vseh dogodkov doma in po svetu.

Ko je nato tov. Zugelj razložil članom plenuma njihove naloge za politično in kulturno vzgojo ljudstva, je podčrtal nalogo, ki stoji pred nami vsemi: usmerjati miselnost našega človeka v socialistično miselnost. Nadalje je obširno govoril o nalogah nadaljnega širjenja zadržništva v okraju in dolžnostih, ki jih imajo pri utrjevanju dosedanjih in ustanavljanju novih združug organizacije OF. — Govoril je nato o drugem ljudskem posojilu in govoril o vojni, na katere frontne organizacije ne odgovarjajo članom in ne pojasnjujejo jasnega stališča naše države, ki se bori za mir. V narodnoosvobodilni vojni se nismo plašili krvavih okupatorjev, ki jih je bilo kakor lista in trave ter smo jih in njihove domače pomagače — izdajalce pognali zmagoslavno z naše zemlje. Več samozavesti in narodnega ponosa, predvsem pa prepričanja, da imamo z vsakim dnem na svetu več iskrenih prijateljev, ki vidijo v nas zgled male, svobodne in samostojne države, ki se resnično bori za enakopravnost med narodi in za mir, ki bo enak za velike in male, vse to nas mora krepiti in utrjevati v našem vsakdanjem delu.

Uspehi . . .

O delu in organizacijskem stanju Fronte v okraju je poročal tov. Burger. V prvem polletju je bilo sprejetih v OF v okraju nekaj nad 600 novih članov. Organizirana sta bila dva tečaja za odbornike KO OF, tekem koscev se je udeležilo 120 ljudi, ljudska inspekcija pa ima v vrstah OF 228 in pri sindikatih 119 članov. V Smihelu in Brunicah sta najdelavnejši grupi ljudskih inspektorjev. V tednu cest je bilo prostovoljno delo frontovcev doseženo s 106%, v tednu pogozdovanja pa pogozdenih 22 ha golicav in narejenih nad 1700 prostovoljnih ur. Komisija za agitacijo in tisk je začela izdajati »Dolenjski list«, ki se je že lepo razširil v treh dolenjskih okrajih, bo pa še moral izboljšati svoje delo. V petih gozdnih brigadah je letos delalo nad 350 frontovcev. Dve brigadi sta bili udarni, ena pohvaljena. V novomeški brigadi pa je poleg tega priborila okraju prehodno zastavo IOOF Slovenije v trajno last. Pohvaljene so bile

(Nadaljevanje na 2. strani spodaj)

Začetek vpisa II. ljudskega posojila

Na sestanku LMS Metlika so mladinci sklenili, da se bodo častno odzvali klicu državnega vodstva in vpisali 30.000 din ljudskega posojila. Če se vzame v obzir, da polovica članov tega mladinskega aktiva nima mesečnih prejemkov, odraža 30.000 din posojila metliške mladine visoko politično zavest in zaupanje v državno vodstvo.

Mladinci se pridružujejo tudi naši kmetje. Poročila govore, da so se kmetice — članice AFZ Smolenja vas pri Novem mestu obvezale, da bo vsaka izmed njih vpisala po 1000 din posojila. Prav tako v Mirni peči in v drugih krajih. Člani sindikalne podružnice OZKZ Crnomelj bodo vpisali 60.000 din, v Tovarni učil v Crnomlju 50.000 din, delavci gradbenega podjetja »Pionir« v Gradacu pa 54.000 din.

Preteklo soboto so začele delovati vpisne komisije, ki bodo imele pri vpisu veliko odgovornega dela. Da bo našim bralecem razumljiveje, kako bo potekalo II. ljudsko posojilo, prinašamo naslednja navodila.

Izkušnje pri vpisovanju prvega ljudskega posojila so pokazale v administrativnem poslovanju nepravilnosti. Pri vpisovanju drugega ljudskega posojila bo organizacija tehnično-administrativnega dela precej drugačna. Vpisna mesta so bila ob vpisovanju prvega ljudskega posojila močno zapletena in so povzročila bankam veliko nepotrebno dela pri vplačevanju, še več pa pri izplačevanju. Organizacija dela drugega ljudskega posojila bo potekala bolj enostavno in hitreje, tako pri vpisu, še bolj pa pozneje pri vplačevanju obrokov.

Koliko dela bo odpadlo pri vpisovanju drugega ljudskega posojila, vidimo že iz tega, da se obveznice ne bodo glasile na ime, temveč na prinositelja in da se bodo za posamezne obroke izdajale vpisnikom takoj obveznice v vjšini obroka, medtem ko je bilo treba pri prvem ljudskem posojilu čakati 6 mesecev in medtem voditi pregled na sto in sto tisoč vpisniki.

Vpisna mesta, ki bodo vršila vse tehnično-administrativno poslovanje z neštetimi vpisniki, bodo drugačna. Vpisovanja drugega ljudskega posojila se bodo vršila:

1. Pri vseh podjetjih in ustanovah, ki vodijo svoje samostojno knjigovodstvo.
2. Pri vseh osnovnih frontnih organizacijah v mestu in na vasi.
3. Pri vseh kmetijsko delovnih zadrugah na vasi.
4. Na vseh večjih gradbiščih, kjer delajo frontne in mladinske brigade.
5. Za obrtnike pri vseh obrtniških zbornicah.

Za izvedbo odgovornega posla v zvezi z vpisovanjem in vplačilom ljudskega posojila bodo zadolžena po upravni liniji podjetja, oziroma ustanove in zadruge. Vpisna mesta bodo poslovala ves čas vplačevanja obrokov ljudskega posojila in ne samo v času vpisovanja.

Pri osnovnih frontnih organizacijah bodo vpisovali ljudsko posojilo vsi, ki niso v ka-

kršni koli službi. Vpisna mesta bodo v teh organizacijah sicer prostovoljna, vendar stalna mesta, ki bodo svojo nalogo izvršila dokončno šele s polnim vplačilom vpisane vsote ljudskega posojila ter z izročitvijo obveznic vpisnikom.

Predvsem bo upoštevana akumulacija kupnih fondov pri našem kmečkem prebivalstvu. Komisije za vpis ljudskega posojila pri kmetijsko delovnih zadrugah, bodo imele kot prvo nalogo, da dosežejo čim večje število takojšnjega celotnega vplačila posojila, ki ga bodo vpisali kmetje, zadružniki.

Enako važno nalogo bodo imele osnovne frontne organizacije na vasi tam, kjer še ne obstajajo kmetijsko delovne zadruge in na vasi, kjer niso vsi kmetje vključeni v kmetijsko delovno zadrugo. Frontne organizacije na vasi bodo morale ljudem pravilno razložiti pomen vpisovanja ljudskega posojila in jim prikazati potrebo vpisovanja. Skrbeti bodo morale, da bo vsak član Oslobojene fronte vedel, kaj je ljudsko posojilo.

Pri sindikalnih podružnicah ne bo vpisovanja ljudskega posojila, ker bodo vpis opravila podjetja, ki vodijo samostojno knjigovodstvo. Tako bo odstranjena napaka vpisovanja prvega ljudskega posojila, ko so vse naloge v zvezi s posojilom napotili le na sindikalne podružnice.

Naloge vpisnih mest, vpisnih komisij ter poslovnih sekretariatov so velike. Zato je treba že takoj sedaj misliti na vse propagandne in tehnične priprave, predvsem je pa treba zvišati potrebno število sodelavcev za opravljanje poslov pri vpisnih mestih. Organizacija vpisa ter vplačevanje ljudskega posojila mora biti pripravljena do podrobnosti, da bomo kos vsem postavljenim nalogam. Vse to je pogoj za čim lepši uspeh ljudskega posojila, ki mora biti prikaz naše enotne in trdne volje za čimprejšnjo izpolnitev petletnega plana in za zgraditev socializma z lastnimi silami, kljub oviram z imperialističnega zahoda ter infom birojskega vzhoda.

Z vpisovanjem ljudskega posojila bodo naši delavci po tovarnah, rudnikih, podjetjih in kmetje dokazali, da naš dolenski človek dozoreva v resnično zavednega in predanega graditelja socializma. Tudi naš dolenski človek ne živi sam za sebe, temveč se druži z ostalimi delavci, s katerimi skupno dela in izvršuje petletni plan. Prav tako se bodo skupno pogovorili za vpis ljudskega posojila in s tem izkazali predanost naši domovini, Partiji in Titu.

Člani, ki so zadolženi za vpis ljudskega posojila pri osnovnih frontnih organizacijah, podjetjih, ustanovah in drugod, ter aktivisti, ki ljudem tolmačijo pomen in način vpisovanja ljudskega posojila, naj se za pomoč pri svojem delu poslužijo »Slovenskega poročevalca« od 18. junija letos ter prečitajo članek, ki je objavljen na tretji strani.

(Nadaljevanje s 1. strani)

osnovne frontne organizacije Dol, Toplice, Ajdovec, Smarjeta, Stopiče, Zbure in Novo mesto, ki so imele v zbiranju frontovcev za prostovoljno delo najlepše uspehe, od aktiv-

vistov, ki so zbrali največ članov OF za sečnjo lesa in košnjo, pa je bil pohvaljen član plenuma tovariš Jože Rojc iz Lopate v Suhu Krajini.

. . . in pomanjkljivosti

Organizacijsko poročilo pa ni skrhlo tudi napak in slabosti dela Fronte v prvem polletju. Predvsem ni bil izpolnjen polletni plan dela, ki smo ga sestavili na letošnjem prvem plenumu v februarju. Članarina ni pobrana v mnogih organizacijah. Premalo je bilo sej KO OF, o prostovoljnem delu frontovcev pa ni pravega pregleda, dasiravno

so marsikje veliko naredili. Člani izvršnega odbora in plenuma se sami niso povezovali s sekretariatom OO OF, tako da so delali le nekateri člani. Izredno slabo je razvito ideološko-vzgojno delo v osnovnih organizacijah. Od 13 komisij, ki bi morale biti sekretariatu v veliko pomoč, so delale samo nekatere, druge pa so životarile na papirju.

Člani plenuma so sklenili

Vrsta sklepov, ki jih je nato sprejel plenum, bo v prihodnjih tednih in mesecih prav gotovo poživila delo Fronte v novo-meškem okraju. Za to bodo poskrbeli člani plenuma, ki so na nedeljskem obratnu svojega dela ugotovili, da so bili doslej premalo delavni. V bodoče se ne bodo več zanašali samo na aktiviste z okraja, ampak bodo sami skupno z odbori OF reševali tekoča vprašanja in delali z ljudstvom.

Sledile so dopolnilne volitve, pri katerih je bil v sekretariatu OO OF izvoljen za predsednika okrajnega odbora OF tov. Martin Zugelj, za sekretarja pa tov. Tone Počervina. Z nekaterimi novimi člani je bil dopolnjen tudi izvršni odbor OF.

Biti član okrajnega plenuma je brez dvoma častno priznanje, ki gre najboljšim aktivistom OF. Drugo zasedanje plenuma je v nedeljo znova potrdilo, da je to hkrati tudi odgovorna naloga. Poživitev političnega dela v okraju zavisi od požrtvovalnosti članov plenuma, ki so obljubili, da bodo izpolnili svojo dolžnost.

Učitelstvo se je v polni meri zavedalo zadanih nalog in zastavilo vse sile in znanje za doseg čim lepših uspehov. Prekomerna zaposlitev učitelja je tudi kriva, da uspehi niso boljši. Dejstvo pa, da bo letos obiskovalo 66 učencev učiteljsiše v Novem mestu, daje našemu učitelstvu krepko moralno oporo pri njegovem težkem delu.

Znameniti Gradac ni v svojem delu prav nič popustil. Tako so se na seji 21. julija odborniki krepko pomenili o stanju v kraju. Z odkupom belih žit so začeli in dosegli do 24. julija 37% določene količine. Zadali so si nalogo, da mora biti odkup 100% izvršen do 26. julija. Plan jaje se jim zdi previsok. Oddaja mesa bo dosežena in prekoračena. Vprašanje je oddaja krompirja. Suša ga je stisnila, predčasno je dozorel in vnovič začel poganjati. Kakšen bo rezultat teh poganjkov, bomo videli. Tovariš Butala je obljubil, da bo ukrenil vse potrebno, da se čim prej začne z ureditvijo parka na trgu, ki bo posvečen padlim borcem in kjer bo postavljen spomenik ob de-

Za mir, za ohranitev neodvisnosti in za enakopravno sodelovanje med narodi vsega sveta

Pred dnevi so se zbrali v Beogradu člani Nacionalnega komiteja Jugoslavije za obrambo miru, ki so obravnavali vprašanje borbe za mir. Na tem kongresu so sodelovali najvidnejši javni delavci, predstavniki množičnih, družbenih, znanstvenih in kulturnih organizacij ter ustanov, predstavnik Jugoslov. armade in veliko število delovnih ljudi. Kongres je po končanem delu sprejel resolucijo, s katero sporoča delovnim ljudem vsega sveta, da se narodi Jugoslavije s svojo vlado na čelu posvečajo mirnemu ustvarjalnemu delu za gospodarski in kulturni dvig države, pri čemer grade v njej novo socialistično družbo. V tej veliki borbi za mir zahtevamo, je rečeno v resoluciji, spoštovanje načel enakopravnosti med narodi in državami in svobodno notranji razvoj teh narodov.

Na kongresu je govoril v imenu zvezne vlade tovariš minister Milovan Djilas. Bralecem »Dolenjskega lista« prinašamo del njegovega govora:

»Naša država — znotraj čvrsta in združena, v kateri ni med politikom vlade in dejanskimi težnjami ljudstva nobene raz-

like, temveč i vlada i ljudstvo predstavljata enofni kolektiv v borbi za mir, za ohranitev neodvisnosti, za spoštovanje pravic drugih narodov in pospeševanje vsestranskega enakopravnega sodelovanja med narodi — stoji kot granitna stena, svetlega, častnega, plemenitega in herojskega lika v poplavi vsakršnih laži, izmišljotin in groženj. Videti je, da mnogi podcenjujejo to notranjo silo nove Jugoslavije, ki se je tako neomajno izpričala v minulih vojni. Pred tem, pa tudi v zadnjih dveh ali treh letih, se nam včasih zdi, kakor da ne bi iz dosedanjih napačnih računov dobili potrebnega pouka. Ni je danes sile, ki bi utegnila streti naše narode v njihovi borbi za neodvisnost in prijateljestvo z drugimi narodi, v nasledni borbi za mir med narodi, za enake pravice malih in velikih narodov, zaostalih in razvitih držav.

Zato ta skupščina, izražajoč to notranjo enotnost, čvrstost in doslednost naše države v borbi za enakopravne odnose med narodi, hkrati govori svetu resnico o delovnih ljudeh naše države in njihovih predstavnikih, ki se enodušno bore za mir na svetu in za mir na svojih mejah.

Sem in tja po Beli Krajini

Bela Krajina — nekateri jo upravičeno imenujejo »dobra zemlja«, saj je med vojno žrtvovala več, kot pa marsikatera druga pokrajina v Sloveniji — se od 1945. leta naprej ponaša z lepimi gospodarskimi in kulturno-prosvetnimi uspehi. Čeprav tudi v Beli Krajini ne manjka prišepetovalcev, ki so se nalezli infom birojske propagande in skušajo z neumnostmi, ki nimajo ne repa ne glave, begati ljudstvo v izgradnji socializma, Belokranjci nenehno beležijo pomembne zmage.

Najprej bomo s kratkim obrisom podali sliko srednjega solstva pred vojno in po njej. Kako zanemarjena je bila Bela Krajina pred vojno v tem pogledu in kakšno stanje je danes, bomo zdajje ugotovili:

Da bi mogel biti vsak naš učenec deležen srednješolske izobrazbe, je naša ljudska oblast ustanovila v okraju 6 sedemletk, in sicer v Adlešičih, Dragatušu, Podzemlju, Semiču, Suhorju in v Vinici. Te sedemletke so preimenovane v nižje gimnazije. Po dovršenem četrtem razredu osnovne šole prestopi avtomatično naš učenec v I. razred gimnazije, kjer nadaljuje šolanje. Omogočeno je to prav vsakemu.

Po podatkih iz leta 1938-1939 je bilo v Beli Krajini 4863 solobveznih otrok. Od teh je obiskovalo tedanja meščansko šolo v Crnomlju, ki pa ni bila enakovredna nižji gimnaziji, 119 dijakov ali 4,1%. Večinoma so to bili sinovi Crnomalčev in sinovi imovitejših posestnikov. Število solobveznih otrok znaša letos 3795. Od teh obiskuje srednjo šolo v domačem okraju 1014 dijakov in 183 izven okraja v raznih strokovnih šolah, tako da znaša skupno število srednješolske mladine 1197 ali 31,5%. Niso to suhe številke, ampak dejstva, ki jasno govore in dokazujejo dvig našega srednjega solstva in skrb ter prizadevnost naše ljudske oblasti za prosvetni dvig našega človeka.

Od skupnega števila srednješolcev prejema stipendijo 780 dijakov in sicer v različni višini, ki odgovarja gospodarski moči staršev. Ako vzamemo, da znaša povprečna stipendija samo 400 din mesečno, tedaj znašajo celokupne stipendije v enem letu 3 milijone 120.000 din.

Povprečni učni uspeh na naših šolah znaša 61%. Ni zadovoljiv. Vzroki so različni. Je pomanjkanje učil in učbenikov, je prekomerna zaposlitev mladine s poljskimi deli, je nepravilno gledanje nekaterih staršev na nujno potrebno izobrazbo našega otroka. O vsem tem se bo treba temeljito porazgovoriti na roditeljskih sestankih.

Učitelstvo se je v polni meri zavedalo zadanih nalog in zastavilo vse sile in znanje za doseg čim lepših uspehov. Prekomerna zaposlitev učitelja je tudi kriva, da uspehi niso boljši. Dejstvo pa, da bo letos obiskovalo 66 učencev učiteljsiše v Novem mestu, daje našemu učitelstvu krepko moralno oporo pri njegovem težkem delu.

Znameniti Gradac ni v svojem delu prav nič popustil. Tako so se na seji 21. julija odborniki krepko pomenili o stanju v kraju. Z odkupom belih žit so začeli in dosegli do 24. julija 37% določene količine. Zadali so si nalogo, da mora biti odkup 100% izvršen do 26. julija. Plan jaje se jim zdi previsok. Oddaja mesa bo dosežena in prekoračena. Vprašanje je oddaja krompirja. Suša ga je stisnila, predčasno je dozorel in vnovič začel poganjati. Kakšen bo rezultat teh poganjkov, bomo videli. Tovariš Butala je obljubil, da bo ukrenil vse potrebno, da se čim prej začne z ureditvijo parka na trgu, ki bo posvečen padlim borcem in kjer bo postavljen spomenik ob de-

seti obletnici ustanovitve OF. Neznano jim je, ali so dosegli plan odkupa zdravilnih zelišč, katere odkupuje KZ Podzemelj namesto domača KZ. Zdi se jim, da sta dva trgovska lokala v kraju preveč. Poslovalnica Okrajnega magazina naj bi prevzela tudi poslovanje Kmetijske zadruge ali obratno. Pridobiti bi na ta način lokal za gostišče, ki bi bilo v kraju zelo potrebno. Tovariš Piletič je zadolžen, da to uredi. Opekarna ne deluje kot bi bilo treba. Na sušnicah manjka strešna opeka in tudi pomanjkanje delovne sile je občutno.

Vsi odborniki, s tovarišem Malešičem — gasilskim veteranom — so se obvezali, da bodo podpisali po 1000 din ljudskega posojila. Prav tako se bodo trudili, da doseže njihov kraj najmanj 100.000 din posojila.

V Gradacu prav vse množične organizacije uspešno delajo. Sestanke imajo redno. V okraju obstaja tudi KUD, ki po za-slugi učitelja tov. Kurnaverja prav dobro deluje. Prebivalci redno prebirajo časopise. V razmeroma mali vasi — Gradac šteje 50 hišnih števil — je 20 radijskih aparatov.

Tudi na Sinjem vrhu ne dremljejo. Na zadnji seji KLO, čigar član je tudi tov. Kobetič, ki se je leta 1947 vrnil iz Amerike, so se kar zares porazgovorili. Tudi zastopniki množičnih organizacij so sodelovali pri seji. Seja je predvsem obravnavala gospodarska vprašanja. Toča jim je letos precej računov prekrizala, saj je bila taka, da je marsikateri pastirček pribežal domov s krvavečo glavo. Ljudstvo tega krajca je nezadovoljno s kmetijsko zadrugo, ker nima takih predmetov, ki bi jih lahko kupili z zdravilnimi zelišči. V tem je tudi vzrok, da ni akcija za nabiranje zdravilnih zelišč imela večjega uspeha. Tudi za oddane svinjske kože niso dobili v zameno usnja. Tak način poslovanja zadruge prav gotovo ne bo koristil nadaljnemu zbiranju svinjskih kož.

Z ljudskim posojilom ne bodo zaostajali za ostalimi kraji v okraju Crnomelj. Pravijo, da tudi kmet spoznava pomen in koristi ljudskega posojila. Zrtvam fašizma nameravajo postaviti dostojen spomenik. Davke redno plačujejo, ker se dobro zavedajo svoje dolžnosti do države, le eno belo vrano imajo med seboj: posestnik Krupič iz Drag spada med najbolj imovite ljudi v kraju, je pa najbolj nereden pri plačevanju davkov. Za leto 1949 je še za 5962 din v zaostanku.

Skrb Okrajnega pionirskega štaba za služi vse priznanje, ker je organiziral v Gribljah pionirsko taborjenje. Obiskati pionirje pri taborjenju je užitek. Nasmejani obrabi in trebušni pasovi pionirjev, na katerih je zaradi dobre in izdatne hrane vedno več lukenj, pričajo, da je taborjenje uspelo in da je skrb odgovornih pohvale vredna. Vode v Kolpi je dovolj — še toplejša je od one v Lahinji.

Ko bo ta dopis objavljen v »Dolenjskem listu«, bo pri nas že potujoči kino. Predstave bodo povesdo, kjer imajo elektriko. Tudi to je nov dokaz, da ljudska oblast skrbi za svoje ljudstvo.

Iz vseh teh besed, ki sem jih napisal, lahko ugotovite, da so vse tiste čenče, ki jih trobijo nepremisljeniki, češ: »Na Gorjancih je polno ubežnikov« — iz trte zvite. Res je, da letos mgoli na Gorjancih ljudi: to pa niso ubežniki, ampak letoviščarji, turisti, člani sindikalnih podružnic, in pa »malignarji«, ki bodo našim najmlajšim natočili tekočino, sami sebi »kupki« odpravili pa prikrbeli sladkor in druge dobrote.

Prometnim nesrečam: ZAPIK!

Spomin na prometno nesrečo na Kandijem križišču, ki je terjala življenje kmetice iz St. Jošta, je vsem Novomeščanom še v spominu. Šest otrok je ostalo brez matere, sedmi pod srcem nesrečne žene je z rogo vred še nerojen umrl. Žalost in jok zapuščenih otrok ne bosta nikdar priklicala izgubljene matere, ki je ne more nihče na svetu nadomestiti. Nedavna nesreča s kamionom na gorjanski cesti nad Težko vođa je tudi zavila v črnilo dve družini.

Število drugih, manjših ali večjih nesreč, ki niso redke in terjajo materialne žrtve in zdravniško pomoč v bolnišnicah, zahtevajo od vseh nas, ki imamo vsakodnevne opravke po poteh in cestah, da pogledamo stvari do dna in rečemo odločno: »Zapik!»

Nočemo zvržati glavno krivdo teh nesreč le na voznike motornih vozil, vendar lahko mirne duše povemo, da so prav oni največkrat vzrok. Nesodobne ceste in ulice, grajene v preteklosti, so v našem okraju, posebno pa v Novem mestu, vsem nam resen opomin. So šoferji, ki bi jim človek zaupal zaklade: svojo odgovorno službo izpolnjujejo vestno, pošteno in vredno človeka našega časa, ki se bori za socializem. Svetel primer takega voznika je šofer OKAP tov. Zupancič. Pri vsej odgovornosti in včasih skrajni prenapornosti službi ne bo nikdar pozabil, da je človek, ki ga srečuje ali dohiteva danes za državo bogastvo, ki se da le težko nadoknaditi. Imamo pa tudi take, ki zaslužijo, da bi jim človek snel roke z volana, jih vklestil in jih postal tja, kamor spadajo. Če oni ne spoštujejo svojega bližnjega, tudi ne zaslužijo, da drugi nje spoštujejo. Nedavni primer — zopet v Kandiji — ko je tovarna avtomobil kot za stavo drvel za kolesarjem, ki je s tem, da je vrstel kolo od sebe pod avtomobil sam za las ušel gotovi smrti, zasluži težko obsodbo. Kdorkoli je za volanom, pa naj bo v taki ali taki službi, in se ne drži prometnih predpisov, ter s tem spravlja v nevarnost

ljudi: na strog zagovor z njim! Za kolesarje velja isto. Ti so še bolj predržni. So taki, ki na prometnih krajih žele prikazati ljudem cirkuško izvežbanost s kolesom. Nerodka slika novomeškega kolesarja ja tale: po cesti gre starček. Kolesar se pripodi za njim brez zvonjenja, se obregne vanj ali ga celo podre; in da bo nesramnost še večja, se mu za nameček še zareži v obraz. Takemu kolu iz rok in ga dati tistemu, ki ga bo uporabljal za koristne namene ali pa za zdrav šport.

Krivico bi delali šoferjem in kolesarjem, če bi valili vso krivdo za nesreče le na nje. Imamo pešce, ki se včasih vrtilo kot pijane muhe, da spravijo iz ravnotežja še tako vestnega šoferja. Mislim, da ne bo zamere, če ponovimo besede ne samo enega šoferja: »Kokoš, krava in klepetava ženska na cesti, je najmanj zaželeno srečanje!»

Vse to velja tudi za voznike s konji, kravami, voli — predvsem pa z mulami. Ti zadnji se včasih po najprometnejših ulicah tako zakade, kot da bi imeli vajeti v rokah sam Elija.

Ne bo napak, če ob tej priliki opozorimo vse tiste, ki v pogostih prilikah počenajo z motornimi kolesi tak nepotreben hrup na cestah, da tudi tistemu, ki ima živce popolnoma zdrave, to preseda. Vsi tisti, ki odgovarjajo za red na cesti, se pa naj ob teh prilikah znajdejo za mestu in uredi s kalilci miru tako, da bo prav.

Velja za vse nas: upoštevajmo cestne, odnosno prometne predpise, spoštujmo svojega bližnjega, Nagrada za opreznost bo velikanska: utihnil bo jok in posušile se bodo solze zapuščenih otrok, družini bo ostal oče, mati ne bo objokovala izgubo edince, in mi sami bomo močnejši v tako težki bitki za našo srečo, kakršno bijemo tudi mi v novomeškem okraju.

Se enkrat: prometnim nesrečam in kalilcem miru zapik! S.

Za devizo in za našo — žejo!

Tri novomeške frontne brigade, ki so v našem slavnem Rogu dobile priznanje za svoje veliko delo, so s svojimi uspehi povedale, da smo tudi ljudje iz novomeškega okraja čvrsto povezani z našim petletnim planom in da nočemo zaostajati za drugimi prvoborci socializma. Zadoščanje: ki ga danes imajo frontovci teh treh brigad, ni majhno, še večje pa bo, ko bomo gledali v teh dneh »hmeljarje«, ki bodo na Stajerskem obirali sad, ki nam tako prijetno hladi žejo v vročih poletnih dneh in prinaša tako dragocene devize za naše gospodarstvo: hmelj! Obiranje hmelja ne terja žuljev, le dobre volje je treba in če se zraven doda tudi dobro plačilo za delo in bone, s katerimi se bodo obiralci lepo in toplo oblekli za zimo, bo vrisk ob dobri hmeljski letini še bolj sproščen.

Naš novomeški okraj bo dal dve sto frontovcev za obiranje hmelja. Prijavilo se jih je že lepo število in kakor kaže, bo vsak čas dosežena določena številka. Lahko delo ne kliče čvrstih moških mišic, zato bodo brigade sestavljale predvsem ženske in mladina. Clanice AFZ bodo znova dokazale, da je njihovo zaupanje v naše državno vodstvo čvr-

sto in neomajno. Pa tudi sama »zejena Stajerska« je kar se da privlačna s svojo značilno lepoto. Obiranje hmelja bo na pol izlet.

V spominu so mi besede Stajerca iz Savinjske doline, ki mi je med vojno nudił prenočišče in jedi. »Dolenjce imam najrajši za obiranje hmelja, ker so pridni, poštenti in vedno dobre volje!»

Tako uživamo Dolenjci na Stajerskem sloves dobrih obiralcev hmelja. Letos bomo znova dokazali, da smo take pohvale vredni. Brez lojtniških voz, z vlakom in kamioni se bomo prismetjali hmeljskim nasadom, jih obrali in za drugo leto sami sebi natočili zvrhano kupo dobrega piva.

Velja: naš novomeški okraj bo dal dve sto frontovcev za obiranje hmelja, v prepričanju, da ne bo za nami zaostal ne trebanjski ne črncmejski okraj. Med Stajerci, ki nas bodo sprejeli in poskrbeli, da ne bomo dobrega lačni pa bomo potrdili, da nam ni samo za lepe denarce in bone, ampak tudi za to, da ne ostane nobeno zrno hmelja na kolu.

Na svidenje v prelepi Savinjski dolini — Lojze.

Na počitnice...

Gledam in opazujem Dolenjce, ki te dni odhajajo na dopust in pa tiste, ki se vračajo z morja in planin. Na prvih kaj hitro preberem z obraza skrito pričakovanje, hrepenenje po morju in planinah, pri drugih pa vsa doživlja, ki jim jih je nudil modri jadranski val ali pa planinska roža nekje na Gorenjskem.

Videti zadovoljnega človeka v teh pasje vročih dneh, dne opazovalcu tako prijetno, kakor bi popil kupo hladilne in okusne pičice. Radvednemu kot malokdaj prej, mi ne da žilica miru vse dokler me ne zapelje korak v poslovalnico »Putnika« v Novem mestu. Prijazna Majda in Roman mi bosta pomagala rešiti uganko, zakaj prihajajo tako vedrih obrazov z dopusta.

To, da poslovalnica »Putnika« v Novem mestu služi delovnemu ljudstvu petih okrajev, že menda veš, in tudi to, da je današnji »Putnik« zato, da pošteno posreduje med ljudstvom in upravami hotelov na morju in planinah, ti je morda znano. Mi vsi se trudimo z vsemi silami, da bi svojo dolžnost vestno izpolnjevali. Živimo v prepričanju, da tako tudi delamo!»

Med tem ko mi je tovariš Roman tole pripovedoval, je imela Majda kup opravkov s kmetkami, ki se poslužujejo »Putnika«, da se ne drenjajo na železniških postajah, kjer včasih skoraj ne zmore blagajničarka prijazno postreči vsem potnikom.

boža na vse pretege; hrana, ki je pa terja voda v poletnih dneh, je bila zame in za otroke dobra in dovolj izdatna. Verjetno — tovarišica Jankovičeva je zdrknila s pogledom po mojem močnem telesu in se nasmehnila »bi tebi ne zadostovala. Prepričana pa sem, da s Hvara, kjer sem preživela toliko prijetnih ur z mojima nasmejanima otrokoma, ne odhaja nihče lačen! Letošnje počitnice so bile za nas vse tri resnični oddih!»

Upajmo, da bo v petem letu petletke, ko se bomo z novim korakom približali cilju, tudi v Dobrni drugače. Privoščite tudi v Dobrni utrujenemu človeku oddih, kakršnega krvavo zasluži!

Z besedo sva se spoprijela tudi z otrokom Jankovičeve. Ni mi znal veliko povedati, le to je rekel, da je tehtnica zahtevala ob vrnitvi z dopusta, ko se je tehtal, en utež več. Zdelo se mi je tudi, da so njegove oči pri-


Kersnikovega Jožeta, člana kmetijsko obdelovalne zadruge, ki je preživel dopust v Opatiji, sem dobil pri delu na polju. Njemu ni moglo Jadransko sonce dati barve, saj je je v letošnji vročini nudilo tudi slovensko nebo. Človeku, ki ima opravka na polju še odveč. Njegovi zobje, ki se za sedaj še niso spoprijaznili z zobno pasto, so se kljub tej Jožetovi napaki nekam vrazje belili zaradi ogorelosti obraza ko je rekel z nasmehom: »Sprva sem bil kar neroden med ljudmi, ki so bili tako »nobe« in razposajeni na Opatijskih ulicah in ob morju. Ko pa sem sam sebe pogledal, sem videl, da sem tudi jaz v čednem oblačilu — kupil sem ga z nagrado, ki sem jo lansko leto dobil — in da moja koža ni prav nič drugačna od ostalih letoviščarjev, pa sem se koj privadil. Saj je morje zato na svetu in sonce zato sije, da ga vsi enako občutimo. In tisto uro sem začel uživati. Tudi prijatelje sem si pridobil. Najbolj zadovoljen sem pa bil, ko sem dobre pol ure proč od glavnih kopalnišč našel skrit kotiček. Takrat sem se slekel in oblekel v obleko, s kakršno me je rodila mati ob mojem rojstvu. Se nikdar v življenju nisem tako močno občutil narave, kot tam doli v Opatiji. Tiste dni sva si z naravo pogledala naravnost v oči. Tega dopusta ne bom pozabil. Veselim se prihodnjega!»

Besede kmeta Kersnika so povedale vse in jim ni kaj dodati. Le to bi mu odgovoril, da sem jih od srca vesel in da želim, da bi ga kmalu vsi dolenjski kmetje mogli posnemati.

Je pa nekaj dopustnikov, ki niso princslj povsem zadovoljnih obrazov s počitnic. Tako se je enemu izmed njih dogodilo v Dobrni v nekem hotelu, da niti rjuhe ni imel na postelji. Tudi postrežba ni odgovarjala človeku, ki se v letu žrtvuje, trudi in muči.

Požar v Gambišču

23. junija 1950. je v popoldanskih urah izbruhnil požar pri posestniku Jožetu Zupanciču iz Gambišča št. 5 KLO Vel. Gaber, okraj Trebnje. Zajel je celotno gospodarsko poslopje. Zgorelo je tudi poljedelsko orodje, eno tele in prašič. Ogenj je planil tudi na gospodarsko poslopje Janeza Fortuna in mu uničil gospodarsko ter stanovanjsko poslopje z vsem gospodarskim in poljedelskim

»veče modrino jadranskega neba in da gledajo nekam bolj široko v svet.

Rad bi še povedal o dožitvях naših dolenjskih deklet, toda bojim se, da bi preveč povedal. Saj ne bi bilo nič prehudega, kar so mi zaupale Francka, Lojzka, Micka, Nežka in deset drugih, ker ni bilo nič drugega, kot vroč pogled, ki ga zahteva vroče nebo, smeha na kupe in pa koš razglednic, ki se danes obiskujejo novomeški okraj z vseh strani Jugoslavije.

Lepo je bilo letoviščarjem z Dolenjske, zato se tudi Roman pri »Putniku« tako zadovoljno smeje, ko mu pripovedujem svoje razgovore z ljudmi.

Napiši tudi to, da »Putnik« ne obstoji samo za počitnice, ampak ima zvrhano naročje lepih izletov na vse strani naše domovine. Za seboj imamo letos že kar lepo število izletov: Planica, izlet »14 dni po Jugoslaviji« ki so ga izkoristili študenti Ekonomskega tehnikuma po uspešni zaključitvi študija, in še dosti drugih. Trideset jih je vseh skupaj. Za enkrat je najvažnejši bližnji izlet, ki ga bomo napravili 13. avgusta. Zelimo, da se tega izleta udeleži čim več kmetov, saj smo ugotovili, da je tudi našemu kmetu morje pri sre. Udeležba bo prav gotovo številna; zanimanje zanj je že sedaj izredno veliko. Množične organizacije po vaseh — posebno organizacija AFZ — naj se potrudijo in obveste ljudi o tem ugodnem izletu v eno najlepših mest na našem Jadranu. Voznina bo nizka, menda le 195 dinarjev za osebo. Dolenjci tudi malo vedo o brzovlaku, ki hiti hodom vozovnic pri »Putniku«, bo prispel na Reko in v Beograd. Vozovi teh vlakov so oštevilčeni, in če si potnik priskrbi pred odpocič na cilj potovanja. Napiši to ljudem!»

Roman bi še pripovedoval, pa nima on časa ne jaz. Majdi in njemu hvaležen odhajam iz »Putnikove« poslovalnice, prepričan, da ni v Novem mestu ali okolici kulturnejše potrežbe, kot ravno pri »Putniku«. Primer vsem ostalim! Grem skozi novomeški ulični prah, ki ga ni nikdar konca, zaživim z vsemi tistimi, ki bomo šele izkoristili dopust in komaj pričakujem uro, ko bo na novomeški postaji zavriskala lokomotiva tako lepo, kakor ne zna noben instrument ne noben glas: »Na počitnice!»

orodjem, tri glave živine, ovco in štiri prašiče. Pri reševanju živine je postal žrtev ognja tudi gospodar Janez Fortun.

Vzrok požara še ni ugotovljen. Škoda znaša nad en milijon dinarjev.

Vse premalo je previdnosti in budnosti pred požari. Starši! Ne dopuščajte, da se vaši otroci igrajo z vžgalicami in odprtim ognjem!

Malodušnost stanovanjske komisije pri MLO Novo mesto

Eno najtežjih in najbolj perečih vprašanj Novega mesta je vsekakor stanovanjsko vprašanje. Ljudi, ki dajejo vse svoje sile po tovarnah, podjetjih in ustanovah, mineva dobra volja, ko zapuščajo torišče svojega odgovornega in težkega dela ob spominu na stanovanje, kjer se véasih — po domače povedano niti zlektniti ne morejo.

Mestna stanovanjska komisija s tovarišem Zbačnikom na čelu stoji pred izredno težko nalogo: omiliti stanovanjsko stisko, nuditi delovnemu človeku kolikor toliko prijeten kotiček in mu pomagati, da bo jutrišnji dan sposobnejši in bolj spočit prijel v roke nove naloge, ki z vseh strani silijo vanj. — Če kritično pogledamo to stanovanjsko komisijo, ugotovimo, da ji delo ne gre tako izpod rok, kot bi v danih razmerah lahko šlo.

Se pred tovarišem Zbačnikom — takrat je načeloval stanovanjski komisiji tovariš Kralj — je počivala v Račovski ulici prijetna sobica skoraj pet mesecev osamljena, ljudje pa so odhajali iz pisarne mestne stanovanjske komisije napol obupani, ker so jih Kraljeve besede: »Ni praznega prostora!« — surovo porivale skozi vrata na ulico. Podobne primere presneto dobro poznajo vsi tisti, ki so imeli opravka v tej pisarni.

Od Kralja pa do danes se ni kaj prida izpremenilo. Nihče ne očitava tovarišu Zbačniku, da ne dela, in da si ne beli las, očitamo mu pa upravičeno, da nima tistega pravega čuta, s katerim bi v marsikaterem primeru odvil delovnemu človeku težko skrb. Ni dovolj sedeti v pisarni, pisati odločbe in živeti odmaknjeni od stvarnega stanja iskalcev stanovanj, kot severni tečaj od južnega tečaja. Potrebno je zaživeti z ljudmi, poznati vsa stanovanja v mestu in okolici. skupaj z vsemi člani stanovanjske komisije delati načrte, kako in na kakšen način bi se vsaj malo izboljšalo stanovanjsko vprašanje. Res je to trdo vprašanje in težka naloga, res je pa tudi, da bi to vprašanje s tesnejšo povezavo z družinami, napravilo krepak korak naprej. Treba je s čim večjo velikodušnostjo delati ne samo v pisarni stanovanjske komisije, ampak tudi na terenu med ljudmi.

Pokažimo tovarišu Zbačniku s prstom na nekaj primerov, kot dokaz za naše upravičene očitke. Naj sprejme to kot resno željo prizadetih družin, da mu pri tako odgovornem delu tudi pomagajo.

Ce pride kdo od uslužbencev Okrajnega ljudskega odbora k njemu, mu potolči o nemogočem stanovanju in prosi za boljšega, dobi kratek odgovor: »Je zakon, in na osnovi zakona so ustanove dolžne, da same skrbe za stanovanja svojih uslužbencev! Kako pa je z lokalnimi gradnjami, ve tovariš Zbačnik prav dobro, ker drugače ne bi za stanovanja uslužbencev Mestnega ljudskega odbora vse lepše skrbel, kot pa za druge upravičene. Medtem so se nekdo stiska v stanovanju, ima Mestna stanovanjska komisija rezervirano stanovanje za uslužbence MLO.

Vzemimo samo en primer, ki pa ni osamljen: za tovariša Ziberta, ki ima že solidno stanovanje, ima stanovanjska komisija rezervirano drugo stanovanje, z druge strani so pa vse prošnje tistih, ki čakajo na stanovanje po dve leti, bob ob steno. Podpredsednik Okrajnega ljudskega odbora tovariš Smid, je kljub svojemu odgovornemu delu in trudu, ki ga vsakodnevno žrtvuje borbi za boljše bodočnost nas vseh, stisnjen s štirimi člani družine in sramotno stanovanje v Sukljetovi ulici. Ta odnos do tovariša Smida in do številnih drugih od strani stanovanjske komisije zasluži obsodbo, ki naj pouči odgovorne, da se z družinami delovnih ljudi tako ne ravna. Dvomimo, da so tovariš Zbačnik in ostali v komisiji pogledali v stanovanje tov. Smida, dvomimo tudi, če bi se hotel kdo izmed njih vseeliti v tako stanovanje.

Ce se mačka ponesnaži, jo najlaže odvedimo te navade s tem, da ji potisnemo nos v kupček, ki ga je pustila za seboj v stanovanju. Zato ne bi bilo napak, če bi člani stanovanjske komisije pri MLO Novo mesto za nekaj časa preselili v stanovanje, kakršno je stanovanje tov. Smida. Prepričani smo lahko, da bi se skrb za izboljšanje stanovanj s tistim trenutkom podvojila.

Imamo tudi stanovanjsko komisijo II. stopnje s tovarišem Urhom na čelu. Ta naj bi rešila pritožbe, ki jih napravijo upravičenci, kateri so doživeli krivico na mestni stanovanjski komisiji. Tako bi dobili saj nekaj zadoščenja za vsa tista neuspešna pota od Poncija do Pilata. Pa ni tako. O tem se je pričel tovariš Pirca, tajnik OLO Novo mesto, ki mu že preseđa tako nevestno poslovanje stanovanjske komisije pri MLO Novo mesto. Tov. Pirca je pri tov. Urhu ugotovil, da so nekatere pritožbe neupravičene in dal nalog, da se jih zavrne. S tem bi namreč bile dve družini rešeni dvomov: tista, ki čaka na stanovanje in tista, ki ne ve ali se bo morala izseliti ali ne. Stanovanjska komisija II. stopnje je šla preko naloga tov. Pirca. Pritožbe so še naprej ležale neresne brez obzira na čakanje ljudi, ki so komaj čakali na rešitev pritožbe. Tako poslovanje stanovanjske komisije II. stopnje jemlje iz src iskalcev stanovanj poslednje upanje in pa tudi zaupanje, ki bi ga ta komisija morala imeti.

Da ponovimo: stanovanjska stiska ne bo rešena z odločbami v pisarni, ampak v stalnem stiku z družinami, ki so brez stanovanj ali pa v stanovanjih človeka nevrednih. Biti prijatelj, pomeni pomagati ljudem, ne pa da se jih grobo brez občutka odgovornosti in dolžnosti zavrne in s tem jemlje veselje do dela, ki ga danes terja od vseh nas borba za socializem. V primerih grobe kršitve dolžnosti od strani stanovanjske komisije, v primerih protekcije in podobnega, pa naj se stanovanjska komisija s tovarišem Zbačnikom pokliče na odgovor.

previdnosti, da ne bi zastrupljene pogače jedel človek. Testo trdo zapečemo in razrežemo na koščke (približno lešnikove velikosti). Koščke pogače ovlažimo s posnetim mlekom. Preden začnemo pokladati vabo v mišje rove, zagrnemo odprtino z zemljo. V vsako novo luknjo položimo čim globlje 3 do 4 koščke pogače.

Ker imajo miši zelo razvit voh in se človeka bojijo, ni priporočljivo, da pogače prijemamo z golimi rokami, ampak polagamo koščke z žlico in čim globlje. Po polaganju zastrupljenih pogač pustimo luknjo odprto.

KJE JE NAS CEMENT?

Tako sprašujejo vaščani iz Zafare pri Zuzemberku. Radji bi vedeli, kje je obtičal cement, ki jim je bil nakazan, da bi s prostovoljnim delom uredili in zajezili »Bičk« pod vasjo in s tem dobili higiensko uredjen studenec, živina pa korito za napajanje.

Na masovnem sestanku, ko so razpravljali o odkupu masti in mesa, so sprožili tudi vprašanje cementa. Zafarčani so pripravljani, da z lastno delovno silo in prostovoljnimi delom zajezijo studenec in si s tem izboljšajo življenjske pogoje. Cement jim je nakazan, toda ne morejo ga dobiti. Vaščani so že pritiskali na kljuko pri OF, ki žal še do danes ni ničesar uredil. Čeravno je dolžan, saj je v svoj program prostovoljnih del vnesel gradnjo tega vodnjaka. Upamo, da ta koristen načrt ne bo ostal samo na papirju; temveč bo uspešno končan. Morda bi bila Ljudska inspekcija tako korajžna ali pa Kontrolna komisija, da bi razvozljala ta gordijski voz in razčistila vprašanje, zakaj si Zafarčani s prostovoljnimi delom ne morejo urediti vodnjaka, ki jim je že iz higienskih vzrokov zelo potreben.

Vaščani.

IZ ŽIVLJENJA SENTPETERSKE MLADINE

V nedeljo dne 23. julija je bila v St. Petru odigrana prijateljska nogometna tekma med mladinsko reprezentanco St. Petra in reprezentanco kolonije, ki že dalj časa tabori pri Otočcu. V tem srečanju je reprezentanca početniške kolonije iz Kranja zasluzeno zmagala z rezultatom 4:2. St. Petersko moštvo mora gostom priznati, da so igrali bolje in da so bili v igri bolj povezani, kot domačini.

Istega dne so se v Domu Ljudske prosvete pomerili mladinci v šahu. Zmagali so St. Peterčani z 11:7.

Kakor nogometna tekma, tako tudi srečanje v šahu ni bilo dovolj organizirano, kar je krivda mladinskega aktiva St. Peter, ki je tudi napovedalcu tekmovanje. Vse to ima velik značaj za razvoj fizkulture in šaha pri nas ali kar je najbolj važno, da so ta srečanja v veliki meri pripomogla k zblizanju mladine in da se mladinci početniške kolonije ne bodo počutili osamljeni, kakor na odmoru, tako tudi na vseh akcijah, ki jih imajo v eni skupni največji akciji: akciji za zgraditev boljšega življenja sedanjim in novim generacijam.

St. Peterskemu mladinskemu aktivu pa naj bo to v pouk za nadaljnjo krepitev mladinske organizacije, ker se je na teh srečanjih pokazala strnjjenost in volja za fizkulturo in kulturno delo. Smatram, da je delni neuspeh dela, ki ga ima St. Peterski mladinski aktiv, veliko krivo tudi to, da nismo bili sposobni oceniti razpoloženje in enotno voljo naše mladine, ki naravnost želi, da se politično in kulturno vzdigne.

Prepričan sem, da bodo mladinci početniške kolonije iz Kranja kaj več povedali o vtisih, ki so jih dobili iz svojega logorovanja pri Otočcu in to ne samo nam, temveč tudi vsej mladini preko »Dolenjskega lista«.

F. G.

NASA KONJEREJA

Kako se naša ljudska oblast trudi tudi za dvig naše konjereje nam kažejo zlasti plemenilne postaje, ki jih je letos mnogo več, kot druga leta. Tudi Mokronog ima letos plemenilno postajo, kar do sedaj še ni imel. Kmetje Mokronoga, okolice in iz oddaljenih krajev se poslužujejo plemenilne postaje. Občutljivo skrb ljudske oblasti in so ji hvaležni, kar sem posnel iz pogovorov z mnogimi kmeti.

Vodja plemenilne postaje v Mokronogu je tovariš Luzar Vinko, ki skrbno oskrbuje konje in se popolnoma zaveda svojih dolžnosti. Hlev je vedno čist, konji snažni in imajo red. Tovariš res vestno opravlja svoj posel in je lahko za zgled vsem ostalim vodjem plemenilnih postaj.

Možek.

Fizkultura - Šport - Šah

Plavalci, skakalci in veslači so se pomerili

Delavni fizkulturniki novomeškega športnega društva »Krka« so nas preteklo nedeljo presenetili. Plavalna sekcija je priredila prve letošnje plavalne tekme, združene s tekmovanjem veslačev, skakalcev v vodo in z vaterpolo tekmo, prvo po osvoboditvi. Kljub slabemu vremenu, ki pa se je po naliivu hitro spremenilo v krassen popoldan, se je na obrežju Krke zbralo lepo število ljubiteljev vodnih športov. V kopališču, ki ga je postavila novomeška garnizija JA, so se zbrali športniki »Krke« in pripadniki JA. Navdušeni gledalci so zagorele fizkulturnike toplo pozdravili.

Najprej so se pomerili plavalci in dosegli sledeče uspehe:

- Mladinci 100 m prsno: Lapajne 1,31,4; 50 m prosto: Barborič 0,39.
- Mladinke 100 m prsno: Mušet 2,03.
- Ciani 50 m metuljiček Lenart 0,46,6; 50 m hrbtno Labanc (JA) 0,48,3; 100 m prosto Rotor (JA) 1,45; 100 m prsno Saranovič (JA) 1,57,3.
- Stafeta 4 x 50 m: »Krka« (Lapajne, Valič, Pintar, Smerdu) 2,51.

Proga plavačev je bila pravzaprav dolga

UREDNIKOV KOTIČEK

Vsem dopisnikom! Kaže, da ste nekam bolj ostro ospičili vaše svinčnike. Dopisi že v kar lepem številu prihajajo v uredništvo in kar je še bolj razveseljivo: tudi Bela Krajina se otresa mrtvila, ki jo je nekaj časa morilo. Ko pa se zbude tudi v trebanjskem kraju, bomo lahko ugotovili, da »Dolenjski list« služi trem okrajem, ne pa samo enemu ali dvema. Kako in o čem pišete, smo se pogovorili na zadnjem skupnem sestanku. Bodite prožni, pustite v nemar zastarele stvari, pišite o tem, kar je danes važno, kar se pred vašimi očmi dogaja. Z dopisi vred pošljajte tudi fotografije, odnosno posnetke tistega, kar v dopisu opisujete. Na svidenje v uredništvu časopisa, ki vam je vedno in ob vsakem času na razpolago z navodili in navetli!

Globodolčanki. Tvoje enodejanko smo prejeli in te v zvezi z njo prosimo, da se oglasiš ob prihodu v Novo mesto v našem uredništvu. Lepo si napisala.

54 oz. 108 metrov. Potekala je od levega brega do otočka in nazaj. Sledila je vaterpolo tekma. Mnogi so prvič v življenju gledali »nogomet« na vodi. Kaj posebnega nam igrači sicer niso pokazali; zmagala je ekipa JA z rezultatom 3:1. Pripomniti je le treba, da bi tekma minila brez nepotrebnega nešportnega razburjenja s strani obeh ekip. Važnejše je to, da bo v bodoče tudi ta vodni šport na Krki privabil veliko plavačev v vrste »Krke«, ki ima vse pogoje za dober razvoj plavalne sekcije.

Pri skokih v vodo sta se odlikovala s krasnimi in natančno izvedenimi skoki predvsem tovariša Smerdu in Colarič. Da nismo brez naraščaja, so potrdili mladinci in pletirji. Prireditev so zaključile veslaške tekme. V dvojkah sta zmagala Karel Adam in Miro Thorževski, v tekmovanju sandolinov pa Marjan Lenart.

V nedeljo 13. avgusta bo v Novem mestu Dan vodnih športov s celodnevnim sporedom. Na zanimivo prireditev vabimo plavače in čolnarje iz vseh krajev Dolenjske!

A.

»Sosedu iz privatnega sektorja«. Z imenom na dan ali pa — stop! Brezimnih dopisov se »Dolenjski list« otepa. Če vse tisto, kar si napisal, drži, imej ta ponos, da se tudi podpišeš. Ali bi ti verjel nekemu, ki bi ti obkoroval ženo in se ne bi podpisal v pismo. Ne bi! No — tako je tudi pri nas.

Ježek. V našem uredništvu ne kuhamo zdravil za nesrečno ljubezen. Zate velja isto, kot za »Sosedu iz privatnega sektorja«.

Grašak Franc. Takih dopisov želi »Dolenjski list«. Piši še in še! Pričakuj daljše pismo od našega uredništva.

PREKLICI

Podpisani Berus Franc iz Cegelnice 22. preklucijem trditve, ki sem jo iznesel o Galofu Valterju, direktorju tekstilne tovarne v Novem mestu, kot neresnično, in se mu zahvaljujem, da je umaknil zasebno tožbo. — Novo mesto, 14. julija 1950.

Berus Franc, s. r.

PISEJO NAM

Ze veste?
»U Budimu gradu čudno čudo kažu...«
(Hrvatska narodna)

No, prosim vas, ne samo v Budimu. Tudi v našem mestu, ki je staro, ne novo. Kaj v Budimu! Tam so samo posejali projo, da je zrasla »mišu do kolena, žabi do ramena«, pri nas so pa vse večja čuda. Najnovejša, s področja higijene, življenjske varnosti in velemestne estetike in še marsikaj. Kaj res še ne veste? Izvolite, natočim vam nekaj kapelj pristnih novic; poživile vas bodo kot rujni trškogorec. Samo nekaj, prosim, da ne boste od prehudih presenečenj... no, torej:

1. Ostro je ukazano in na svitlo dano, da smejo motorna vozila vseh oblik in vseh vrst soferjev voziti z brzino največ!! pet kilometrov na uro skozi edino mestno prometno ulico. Za prekršek huda kazen. Pozornost oko bo vražje pazilo na križiščih... In zdaj bodo vozače tako strašno hudo prijeli! Baje mesto ne potrebuje takih gostih oblakov prahu, pomislite! Celo to je vzrok, ker je ulica ozka in čudno zavita, in ker je mesto pač — metropola. Hudimana, smo pa tiči, a!

2. S taisto ostrino se bo prijelo naše vrhunske akrobate-motoriste, ki drvijo, kot bi kje zvohal pijač. Pol urna muzika pod okni, ki jo strokovno izvajajo lepo mirno stoječji motorji, se zaradi nemuzikalnega čuta meščanov zabrani. Eh, kar škoda!

3. Prečna pot za pešake na Kapucinskem trgu bo spretnim in nerodnim kolezarjem odvzeta, navzlic temu, da tako varietejsko sučejo svoje vozilo med množico ljudi, in čeprav še ni bilo smrtne primera, ki bi

morda bil za prepoved zadosten vzrok. Vedni prijavitelji, da kolezarji lahko peljejo po cesti. Menda je tudi po drugih mestih tak red, zato se mi nočemo ostanj zaplankarji.

4. Ulice bodo véasihpočili, da se »vodni vozi« prezači. Sment, razvijamo se!

5. Blagoglasno kruleči tenorist in basisti, srečni prijatelji Vika Loziča, ponoči po mestu ne bodo smeli prirejati koncertov, razen pod odejo. (Ali ne bo to v kvar pevskopivski kulturi?)

No, drugič spet kaj. Ali verjameš vse to, me boste vprašali. Prosim, odkod ta vaš utemeljeni dvom? Ce verjamem? No... potlej sem se pa zbudil!

UNICUJMO POLJSKE MISI!

Kdo ne pozna velike škodljivke naših polj — poljske miši, ki se je zelo razpasla? Na pridelkih se pozna, da so napravile letos posebno veliko škodo. Naša krompirišča so že zaradi suše precej ogrožena, zdaj preti pa še poljska miš. Zato je nujno potrebno, da začnemo to golazen uničevati. Poljedelski strokovnjaki, ki imajo bogate izkušnje pri pripravih strupov za uničevanje poljskih miši, priporočajo, da se poslužimo barijevega karbonata. Na razpolago ga je dovolj.

Kakšen je barijev karbonat, kako se pripravi, da je uspeh uničevanja uspešen? Barijev karbonat je bele barve. Pripravimo pogačo iz 1 kg barijevega karbonata in 4 kg koruzne, pšenične ali ržene moke. Dodamo še malo kvasa in primerno količino vode, da napravimo testo. Vodi primesamo nekoliko malinovega ali borovničevega soka, da je pogača pobarvana; to storimo iz