

DOLENJSKI LIST

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA

NAJNOVO MESTO

STUDIJSKA KNJIŽNICA
MIRANA JARCA
NOVO MESTO

LASTNIK IN IZDAJATELJ: Okrajni odbor SZDL Novo mesto - Izhaja vsak četrtek - Posamezna številka 15 din - LETNA NAROČNINA 600 din, polletna 300 din, četrtletna 150 din; plačljiva je vnaprej. Za inženirstvo 1200 din oziroma 4 amer. dolarje - TEKOCI RACUN pri Mestni hranilnici - Komunalni banki v Novem mestu št. 606-70/3-24

Štev. 34 (492) LETO X.
NOVO MESTO, 27. AVGUSTA 1959

UREJUJE uredniški odbor - Odgovorni urednik Tone Gošnik - NASLOV UREDNISTVA IN UPRAVE: Novo mesto, Cesta komandanta Staneta 30 - Poštini predal Novo mesto 33 - TELEFON uredništva in uprave št. 127 - Nenaročenih rokov in fotografij ne vračamo - TISKA Časopisno podjetje "Delo" v Ljubljani

VELIKO MLADINSKO SLAVJE NA PODSTENICAH JE BIL

resničen vseljudski praznik

Zbora slovenske mladine in tabornikov na Rogu se je udeležilo okoli deset tisoč mladincev in mladink iz vseh krajev Slovenije - Z navdušenjem je bil sprejet predlog, da se Kočevski Rog preimenuje v Partizanski Rog

Patrola starih borcev iz Topliške doline raportira pred slavnostno tribunom

Po čem so kalorije v Novem mestu

Glas v telefonski slušalki je povedal:
- Prosimo bodite jutri ob pol osmih na občini!
- Kaj bo? - nas je zanimalo.
- To boste zvedeli jutri! so na kratko utešili našo radovednost.

Naslednjega dne se nas je na občini zbralo za cel štab: tržni inšpektorji, sanitarni inšpektorji in seveda tudi mi, častniki. Naloga je bila kratko in jasno povedana: **ugotoviti stanje prehrane v Novem mestu.** Razdelili smo se v dve skupini in pričeli delati.

Enolončnice - za dinar 16,6 kalorij
Vstopili smo v svetlo, snažno in prostorno kuhinjo hotela Kandija.
- Kaj pripravljate, Pepca? - smo vprašali kuharico.
- Golaševo juho - je odgovorila nagovorjena, ki je ni

naš obisk prav nič preplašil ali presenetil.
Razvil se je pogovor o tem, koliko in kaj je porabila za pripravo te juhe. Pepca našteva koliko krompirja, koliko mesa, maslač, dišav, kosine juhe in raznih začimb je porabila. Mi sproti računamo kalorično vrednost. Račun je kmalu gotov: v loncu je 33.734 kalorij; ker je ta obrok za 45 ljudi, bo dobil vsak delavec 748 kalorij. Enolončnica z dvema kosoma kruha stane 45 dinarjev, torej 16,6 kalorij za dinar. Hrana je poceni in obrok ima za enolončnico sorazmerno zelo visoko kalorično vrednost.

Hotel Kandija pripravlja to enolončnico po pogodbi z gradbenim podjetjem Pionir Novo mesto, za 35 Pionirjevih delavcev v njegovem mizarskem obratu na Grmu in za delavce na gradbišču pri Industriji motornih vozil v Zebji vasi.

Izgovor manjših podjetij, ki čakajo na ureditev centralnega obrata za enolončnico, ker se jim lastna kuhinja z enolončnico ne izplača, torej ne držijo. Je še ena rešitev, in to je pokazalo gradbeno podjetje Pionir. Pohvaliti moramo tudi hotel Kandija, ki je tej želji ugodil in enolončnico pripravil. Na gradbišče jo nosijo v hermetično zaprtih aluminijastih posodah. V hotelu Kandija smo našli tako v kuhinji kot tudi v shrambah in v skladišču vzoren red.

»Ješprenja ne maramo,« so dejali delavci v Pionirjevi menzi, »zato ker je sam. Vmes ni nič fižola, krompirja ali kaj drugega.«

Z vsjo ostalo hrano so delavci zadovoljni, še najbolj pa jim ugajajo nizke cene: topla malica z dvema kruhoma stane abonentno 40 din, ostale 50 din; stvarna cena toplega obroka je (Nadaljevanje na 4. strani)

Da, bil je resničen praznik, slavlje mladega rodu in delovnih ljudi naše domovine: ZBOR SLOVENSKE MLADINE IN TABORNIKOV v Podstenicah na Rogu. Začel se je pravzaprav že v četrtek, ko so prišli na Podstence prvi organizatorji in novomeški ter straški taborniki. Na travnatih jashah pod nekdajno vasjo je do sobote popoldne zraslo pravo mesto belih, sivih in zelenih šotorov. V 180 platnenih hišic se je vselilo skoraj 800 tabornikov iz vseh slovenskih krajev, prišla pa so tudi zastopstva srbskih in hrvaških tabornikov. Popoldne je starešina Zveze tabornikov Slovenije Sergej Vošnjak odprl tabor, proti večeru pa so si ga ogledali med drugimi tudi tovaršiji Ivan Matček-Matiija, Stane Kavčič, Janez Vipotnik, Mitja Vošnjak in nekateri drugi nekdajni mladinski voditelji. Zvečer so zgoreli taborni ognji; ob njih so nekdajni slojenci iz partizanskih enot in s terena ter drugi borec pripovedovali tabornikom, kako so se naš narod boril za svobodo in kaj vse je doživel v tistih letih naš Rog. Došlo so odmevale partizanske, narodne in taborniške pesmi v lepo poletno noč, pesmi iz tabora nekdajnih mladinskih voditeljev pa so im odgovorjale ob igranju vselijh napevov.

Kot bi bilo naročeno, se je lepo poletno vreme po večdnevno deževju v nedeljo zjutraj razlilo čez roška prostranstva. Z vseh strani so se začele dopoldne zgrinjati množice mladih in

odraslih na okrašen prostor, kjer so pred tribuno posedli taborniki in brigadirji II. in III. krajske ter dvakrat udarne II. taborniške brigade s Trojan. Do II. ure je množica obiskovalcev napolnila pobočje med nekdajno vasjo in tribuno, kjer so se medtem zbrali organizacijski sekretar OK ZKS Ivan Matček, član izvršnega komiteja CK ZKS Viktor Avbelj, Stane Kavčič, Janez Vipotnik, dr. Jože Potrč in Janko Rudolf, član predsedstva GO SZDL Slovenije Franc Lubelj, predsednik CK LMS Tone Kropušek, član predsedstva CK LJM Pera Djoković, generalni major Ivan Lokošek-Jan, več ljudskih poslancev, narodnih herojev in nekdajnih slojevskih in mladinskih voditeljev. Med predstavniki domačih oblasti in polit. organizacij sta bila na tribuni tudi sekretar OK ZKS Franc Pirkovič in predsednik OLO Niko Belopavlovič.

Zborovanje je začel predsednik OK LMS Slavko Dokl, ki je toplo pozdravil množico dragih gostov, nato pa med drugim predlagal, naj bi spremenili naziv Kočevski Rog v Partizanski Rog; to ime bo večer spomin na herojsko dobo revolucije, v kateri ima naš Rog nepozabno mesto.

Sledil je pozdrav patrol, ki so v počastitev slavlja na Podstenicah v soboto in nedeljo obiskale Frato, Brezovo Reber, Daleč hrib, Jelendol, Bazo 20 in druge partizanske postojanke; poročilo partizanske patrolle in treh taborniških patrol je sprejel sekretar OK ZKS Franc Pirkovič. Potem je spregovoril član izvršnega komiteja CK ZKS Janez Vipotnik in množici hvaležnih poslušalcev obudil spomin na vse dosedanje delo Komunistične partije Jugoslavije, ki v svoji revolucionarnosti nikoli ni pozabljala mladine. Počastitev obletnice ustanovitve Zveze slovenske mladine in prve konference Glavnega iniciativnega odbora ZSM ima v okviru proslav in prireditelj jubilejnega leta KPJ in SKOJ še prav poseben pomen. Najtesneje je oboje združeno z zgodovino naše Partije. Zveza slovenske mladine je bila ustanovljena sredi najtežje in najveličastnejše borbe našega naroda, ki jo je vodila in organizirala KPJ. Ustanovitve ZSM je resničen mejnik v razvoju naprednega mladinskega gibanja. Tovariš Vipotnik je kratko, a jedrnatno obrazložil, kako je Par-

tija vzgajala mladi rod v slojevskih vrstah, kaj vse je naredila SKOJ v letih vseljudskega upora proti okupatorjem in v boju za novi svet. Posebej je opisal razmere na Slovenskem v letih vojne vihre, delo Mladinske osvobodilne fronte, ogromen delež mladih v NOB in nato podčrtal, da je danes naša

»Naslonitev na mlade sile je poleg množične podpore vsega ljudstva dala naši revoluciji največjo žilavost, življenjsko silo in vsestranski razmah...« je med drugim dejal tovaršiji Janez Vipotnik v svojem govoru

mladina enakopravna oblikovalka novega življenja. Soodlojanje mladine v vseh družbenih zadevah je postalo značilnost našega časa; danes mladi ljudje zelo zgodaj prevzemajo soodgovornost in soodločajo pri bistvenih vprašanjih našega razvoja.

Z navdušenimi kilci in ploekanjem so zborovalci pozdravili govor tov. Vipotnika in nato pozdravno pismo tovaršiji Titu, ki ga je prebral Miro Thorževski. Za krajši kulturni spored sta poskrbela moški pevski zbor PD Dušan Jereb in novomeška godba JLA, kmalu nato pa se je množica zbrala še na jasi pod gozdom nad nekdajno vasico, kjer je predsednik OLO Niko Belopavlovič odkril spominski steber. V varstvo ga je prevzel za ObLO Novo mesto sekretar obč. komiteja ZKS Miro Thorževski, neposredno pa bodo zanj skrbeli taborniki Čete zelenega Roga iz Straže. Tudi tu so peli novomeški pevci, igrala pa je godba tovarne celuloze Videm-Krško.

Jase in travniki okrog Podstence so nato oživel. Na tisoče ljudi se je razkropilo po sencah; novomeška podjetja so zelo dobro skrbela za vsjo preskrbo. Po drugi uri so začele skupne obiskovalce odhajati na Bazo 20, k partizanskim bolnišnicam in nekdajnim postojankam, kamor so jih vodili domačini-vodilci, stari partizani in rez. oficirji iz Podhoste, Podturna, Meniške vasi in okolice pod Rogom. Taborniki so imeli dobro pripravljeno orientacijsko tekmovalno okrog nekdajnih partizanskih postojank, zvečer pa so si spet pripravili velik taborni ogenj. Odlično službo so opravili tudi prometni miličniki in uslužbenci TNZ, saj je ogromen prevoz na Rog in s Podstence nazaj v dolino minil brez vsake nesreče, pri čemer moramo pohvaliti tudi prizadevne šoferje številnih podjetij. Taborniki so se vrnili z Roga v ponedeljek dopoldne.

Čudovitega srečanja na Podstenicah ne bomo pozabili. Se in še bomo obiskovali naš Partizanski Rog!

VREME

ZA ČAS OD 28. AVGUSTA DO 6. SEPTEMBRA
Nestalno vreme s pogostnimi padavinami. V.M.

Bazen v Dolenjskih Toplicah - velika pridobitev

V soboto popoldne so doživeli Dolenjske Toplice pomembno slavlje. V okviru mladinskih prireditev na Podstenicah so ob navzočnosti številnih nekdajnih aktivistov in organizatorjev SKOJ in ZSM, domačinov in predstavnikov oblasti ter organizacij iz Novega mesta in topliških gostov odprli velik termalni bazen. Ob otvoritvi je govoril predsednik ObLO Novo mesto tov. Maks Vale, nakar so prvi plavalci preizkusili kopanje v dobri topliški vodi na prostem. Izjavljali so, da se v bazenu odlično počutijo; prvi skakalci so pokazali svoje spretnosti tudi na skakalni deski. Sodobni bazen - o njegovi

otvoritvi bo pričala spominska plošča na zidu kopalniške stavbe - je vsekakor velika pridobitev za nadaljnji razvoj turizma v novomeškem okraju. Omogočal bo tudi različna tekmovalna in nastope, turistična vrednost Toplic, Partizanskega Roga in osrednje Dolenjske pa se je z novim objektom nedvomno zelo povečala. Okolica bazena je lepo in okusno urejena in bo privlačevala tudi neplavalce. Dol. Toplice so z novim bazenom veliko pridobile.

Tako se uresničujeta načrti ljudske oblasti in naših organizacij: delovnim ljudem moramo omogočiti prijeten in zdrav oddih!

Takole je šla na pot iz Novega mesta na Frato, Brezovo reber in naprej na Rog patrola Partizanskega odbora gorjanskih tabornikov iz Novega mesta

Stolpnice v Bršljinu

NOVOTEKSOVI načrti za nadaljnjo rasti podjetja in dvig življenjske ravni članov kolektiva

Pred dnevi smo obiskali tovarno NOVOTEKS v Novem mestu in prosili direktorja Luko Dolena, da bi za bralce našega tednika povedal kaj o namenih za nadaljnji razvoj enega naših največjih kolektivov v okraju. Sami smo bili presenečeni nad stvarnimi načrti naših tekstilcev, ki obetajo Novemu mestu več prijetnih presenečenj. Sicer pa, naj spregovorijo tokrat bralcem Dolenjskega lista ljudski poslanec Luka Dolene:

- Prva rekonstrukcija naše tovarne je zaključena: novi obrat v Metliki dela. Polovico aparatur smo medtem že odplačali. Druga etapa je rekonstrukcija obstoječega obrata v Novem mestu, kjer hočemo povečati proizvodne zmogljivosti. Pred obnovo smo imeli na leto milijardo in 100 milijonov dinarjev bruto produkta; letos bo znašal 2 milijardi 200 milijonov, z manjšimi rekonstrukcijami, ki že teko, pa bomo leta 1960 dosegli 3 milijarde bruto proizvodnje. Obeta se nam tudi širša rekonstrukcija novomeškega obrata: razširitev tkalnice, postavitev nove apreture - delo bo teklo v njej na

najmodernejši način, ker je tako se spleča kaj novega postaviti! - in novega skladišča za izdelano blago. V sedanje prostore apreture bi se vselila razširjena tkalnica. Vse to spremljajo seveda tudi vzporedni načrti za rasti življenjske ravni naših delavcev. Letos septembra bomo začeli graditi novo ambulanto z zdravstveno tovarno. Ambulanta, ki bo imela tudi zobozdravniški oddelek, bo odprtega tipa. V njenem podaljšku bo sodobna garderoba s kopalnico. Zdjaj računamo na leto 2 in pol milijona dinarjev nadprispevka za socialno zavarovanje; imamo namreč precej takih, ki »ne morejo« delati zaradi »bolezni« v času košnje, žetve, mlave in podobnih opravil na podeželju. Ta denar bomo potem lahko pripravili; kar pa je veliko več vredno: imeli bomo resničen pregled nad zdravstvenim stanjem zaposlenih. Nova ambulanta bo namenjena tudi kolektivu PIONIRJA (ta bo sodelovala v gradnji) in KERAMIKE.

Razen tega nameravamo postaviti v bližini tovarne 3 stolpnice in trakt, katerem bo nova trgovina z živiliškimi potrebščinami. V načrtu je tudi otroški vrtec. Industrijski objekt

se bo širil proti Krki, objekti družbene ravnari pa proti železniški progi; zaidalna površina meri nad 5000 m². Stolpnice bodo imele 6-8 nadstropij, v vsaki bo po 22 stanovanj. Po sredini novega naselja bo tekla asfaltirana cesta, ki bo prišla prav pred vratarnico nove upravne stavbe. Stolpnice bodo gotove v 5 letih; prvo bomo začeli graditi prihodnje pomlad. Za občinski praznik 1960 nameravamo novo ambulanto izročiti javni uporabi.

- Kako teče proizvodnja? Vse imamo vnaprej prodano, kar bomo letos izdelali v Metliki in Novem mestu! Naši potniki že sklepajo pogodbe za pomlad 1960. Od kod sredstva za obnovo? Večino bomo vzeli iz lastnih skladov, medtem ko sodelujeta pri gradnji ambulante tudi SGP Pionir in Keramika, opremil pa jo bo OZSZ Novo mesto. Pri stolpnicah računamo delno s soudeležbo, nekaj pa bomo najeli posojila.

Ko bo druga faza rekonstrukcije zaključena, pride spet na vrsto Metlika, ki ima za zdaj dovolj dela in nalog, da razvije in utrdi to, kar smo lani zgradili. Po letošnjem planu bo metliška predilnica predelala 328

ton volne, prihodnje leto že 540 ton, s tremi delovnimi izmenami. Letos samo podjetje Rašica želi od nas 100 ton, Angora 60 ton in pod., take potrebe bodo pa iz leta v leto večje. Delno zalagamo zdaj vsjo volnarsko industrijo v Sloveniji, nekaj blaga pa dobavljamo tudi v Zagreb in Karlovac. Zdjaj pride pri nas na človeka povprečno na leto 2 in pol kilograma tekstilnega blaga, evropsko povprečje pa je 11 in pol kg; dela za vse naše tekstilne tovarne je torej več ko dovolj. Pri tem so odprte še možnosti za izvoz tekstila, celo v zahodne države.

- Kako bo z delovno silo v bodoče? Po končani drugi rekonstrukciji se bo število zaposlenih v našem kolektivu dvignilo - računajo tudi metliški obrat - od sedanjih 500 na 880.

Pet let dela - in načrti bodo postali resničnost. Kdor pozna dosedanje pot in lep razvoj dolenjskih tekstilcev, ta tudi v sedanje namere Novoteksovega kolektiva ne dvomi Bršljin, delavsko središče Novega mesta, bo dobil novo podobo. Tg.

Jutri: 5. jubilejni mednarodni

Vinski sejem

Jutri dopoldne bodo na Gospodarskem razstavišču v Ljubljani odprli 5. mednarodni vinski sejem, za katerega vlada doma in po svetu precejšnje zanimanje. Te dni so naši in tuji strokovnjaki pregledali nad 700 poslatih vzorcev prvovrstnih vin iz vsega sveta. Posebna komisija bo letos podelila razen zlatih, srebrnih in bronastih kolajzn ter diplom poseben častni trak k zlati kolajni »Sampion 59«. Vinski sejem, katerega se bodo udeležili tudi naši vinogradniki, bo dal prav gotovo več pametnih spodbud za proizvodnjo kakovostnih vrst grozdja in pravilno šolanje vina

Novo mesto - nova pošta

V Novem mestu so v sredo 19. avgusta zakoličili prostor, kjer bo stala nova pošta. Gradnja jo bodo začeli še ta mesec, končana pa bo predvidoma, do 29. novembra prihodnjega leta. Skupno s kabliranjem Novega mesta bo stala okoli 320 milijonov dinarjev. Finančna sredstva bodo prispevali Podjuzje za PTT promet Ljubljana, Centralni investicijski sklad generalne direkcije PTT Beograd, OLO Novo mesto in ObLO Novo mesto.

V razgovoru z upravnikom Okrajne pošte Tonetom Gortnarjem smo zvedeli še nekatere podrobnosti, ki vas bodo zanimala.

Stavba sedanje pošte je že več let premajhna, pa tudi njeni prostori so neprimerni. Nova pošta bo imela avtomatsko telefonsko centralo, izdelek »Iskre« Kranj, s petšteviličnim sistemom in začetno zmogljivostjo 400 naročnikov. Končna zmogljivost centrale pa je

predvidena na 1000 naročnikov, medtem, ko jih imajo danes le 208, s čimer je do kraja izkoriščena zmogljivost centrale. Telefon bi imelo rado trenutno še 150 naročnikov — toda počakati bodo morali dokler ne bo zgrajena nova pošta.

Novomeška centrala bo vozna za ostale avtomatske podcentrale, ki bodo zgrajene kasneje po vseh večjih krajih v okraju. Telefonski naročnik kraja, ki ima avtomatsko centralo, lahko kliče brez posredovanja pošte katerega koli naročnika v državi, seveda, če je v listem kraju avtomatska centrala. Pošta bo dobila tudi telefonsko UKW in visoko frekvenčno žično zvezo.

Nova pošta bo imela avtomatsko telegrafsko centralo za 10 naročnikov — podjetij ali ustanov, ki bodo lahko imeli zvezo z vsakim telegrafskim naročnikom v Jugoslaviji brez

posredovanja pošte. Zvezo z inozemstvom jim bo posredovala samo zagrebška centrala. V poštnem prometu se daje največji poudarek zvezam. Glede tega smo na predzadnjem mestu v Evropi, za nami je samo še Albanija. Državno povprečje je 0,8 telefona

na 100 prebivalec, slovensko pa 1 telefon na 100 prebivalcev, medtem, ko imajo ostale evropske države tudi po 30 do 60 telefonov na 100 prebivalcev. Z dograditvijo novih modernih poštni, kakršna bo tudi novomeška, se bo to stanje občutno popravilo.

SKOTSKA

Skot se je peljal z ženo in doživel manjšo železniško nesrečo. Njemu ni bilo nič, le žena je dobila resnejše poškodbe. Ko pride domov, ga vpraša sosed, kako se je nesreča pripetila in če upa, da

mu bo železnica plačala nezgodno zavarovanje.

»Ja veste,« pravi Skot, »seveda bodo plačali. Ampak če bi ne bil jaz tako priseben in ne bi, ko se je nesreča zgodila, hitro s škornjem in rokami iznakazil ženinega obraza, bi železnica ne plačala niti počenega groša.«

VERIŽNA REAKCIJA

»Ti,« zagrozi žena možu, »če me še enkrat tako razjeziš, bom ušla od tebe k svoji babici...«

»Misliš reči: k mami, ne?«

»Ne, kajti moja mama je že ušla možu k svoji mami...«

MOČ NAVADE

»Kaj boste pa dali hčerki za doto?« vpraša snubec.

»Leto dni garancije,« odgovori dekletov oče, urar.

NAJBOLJ ZANESLJIVO

»Kako bom pa vedel, katere gobe so strupene, katere ne?«

»Jejte jih za večerjo. Če se boste zjutraj zbudili, so bile nestrupene.«

TRGOVSKI NAPREDEK

»S čim se pa ukvarjate?«

»Prodajam po gostilnah kikirikije.«

»Pa ste se vedno ukvarjali le s tem poslom?«

»Ne; začel sem z navadnimi leščniki.«

RAZPOZNAVNI ZNAK

»Kako si pa sklepal, da hotel gori?«

»Videl sem, kako natakara teče...«

— Nocoj nisem mogel niti očesa zatfniti; manjkal mi je en »evke« v deski!

— Brez besed

»Zmagovalca«: 194 kg in 213 kg...

Svojevrstno tekmovanje imajo vsako leto v italijanskem mestecu Cavour pri Torinu. Tam se zbere debeluharji, ki tekmujejo za naslov najdebelejšega moškega ali ženske v Italiji. Med moškimi je pred kratkim zmagal Felice Alberoni iz Voghere; jezitek na tehtnici je pokazal 194 kilogramov... Med ženskami si je »priborila« nezavidljiv naslov najdebelejše v Italiji Margerita Canda, ki ima »samo« 213 kg.

Cesta, po kateri je drvel džip, je bila razsuta od granat. Kotanje so se množile in postajale vse večje. Jimmy je moral zmanjšati hitrost.

»Kaže, da so tu orali naši,« je zamomljal. V kotu ustnic mu je ticala neprižgana cigareta.

Jackie, ki je sedel poleg njega, ni odgovoril. Ledena burja ga je rezala naravnost v obraz.

Vozilo si je zdaj je počasi utiralo pot med lijakastimi jamami eksplozije na cesti. Včasih je manjkalo samo za las da ni zgrmel v jarek.

»Počeni vendari!« je nestrno rekel Jackie, ko sta pravkar prevozila visok kup zmrznjene prsti in kamenja. Njegov pogled je nehotе zdrsnil po veliki polni vreči, ki mu je omahovala med kolena kakor zmrznjen mrtevček.

»Če misliš, da boš prej prišel pes, kar izstopi. Jaz se rad vozim,« se je pošalil Jimmy.

»Mar se ti res prav nikamor ne mudi?«

»Kam neki, fant? ... Vojna je.«

»No, misliš sem... Jackie ni končal. Nehote je spet pogledal zapечатeno trebahasto vrečo med svojimi kolena.

Jimmy, ki je opazil prijateljev pogled, se je porogljivo nasmejal. »Tale te priganja, a?« Spustil je volan in potropljal zajeto vrečo. »Ceden trebušček ima.«

»Misliš da bo kaj zame?« je z nekakšnim upanjem vprašal Jackie, ko je Jimmy spet poprijel za volan.

»Hm...« je znižnil Jimmy. Menda mu je bilo vseeno. »Poskusi uganiti. Prižgi mi cigareto. Če zveplenka ugasne, ne bo nič.«

Jackie je hlastno poškal v žepu zavojček cigaret in zveplenke. Ko je z vajeno kretnjo se sebi namestil cigareto, je prsnil in — plamenček je v hipu ugasnil.

Jimmy se je zarežal. »Kaže, da tudi tokrat ne bo nič.«

»Naj poskusim še enkrat?«

»Zastonj. Na tem usranem prepihu še smodnik ne bi gorel. Potrpi in nikar se tako ne kremži.«

»Prečeta vojna!« je škrtnil Jackie.

»Prismojeno pretepanje.«

»Kako to misliš?«

»Mislim?« Kdo pa še kaj misli?« je vzrotil Jimmy.

Potem sta dolgo molčala. Džip je odskakoval kot ržol na rešetki.

»Lahko bi jih že naklestili, kot smo

petinštidesetega naklestili tiste opice tamle preko v...«

»V Hirošimi,« je dopolnil Jimmy.

»V Hirošimi,« je ponovil Jackie. Ogle doval je temni pečat na vreči, ki je bil zašit in odstanjen tako, da še bolha ne bi mogla skozeti. »Dve ali tri take, kot je bila lista, bi jim doobra zmečale butice.«

»Kaj tri! Ena, Jackie, ena sama, do vrha nabita z stomi, bi bila dosti. Ampak bolj gospodsko je seveda, če se potikamo okrog kot vojškovi.«

Jackie na to ni odgovoril. Pogled se mu je dobesedno prilpil na vrečo.

Jimmy je nervozno smrknil. »Nikar tako ne bulji v ta žakelj! Saj ti bodo oči zmrznile.«

»Tsi hip je pred njima na cesti zazijala velika jama, Jimmy je spretno za-

zapečateni vampasti pošasti vendarle nekaj tudi zate.«

»Mogoče,« je z zadrževanim upanjem rekel Jackie, ko je z užitek omidnil prvi dim, »in ne reci ji vampasta pošast, da tistega kar nosi zame, kje sploh me izbljuje. Poštna vreča so občutljive za take reči.«

Oba sta se zarežala.

Kmalu potem je džip zavil v porušeno luko. Ustavil se je pred zijajočim trupom izkrcavane ladje. Stabni narednik mornariške pehote, ki je imel na skrbi postoj, ju je še čakal na mostiču.

Zveplenka ni lagala. Pisemce za Jackieja, ki so ga našli v drobovju vampaste pošasti, je bilo zelo čedno lepo napisano in tudi dišalo je:

My dear Jackie,

Sporočam ti, da se nameravam v krat-

jeva četa zbrala v jednici. Besedo je imel Jimmy. V levici je držal polno čašo z desnico se je oprl na velik papirnat zavoj. Najprej je nazdravil mornariški pehoti, ko pa je potihnil grozni hurra, se je obrnil k Jackieju.

»Na zdravje Jackie!«

Vsi možje so uprli oči v Jackieja.

»Na zdravje, fantje, živeja mornarica,« je malodušno odvrnil Jackie, dvignil ni do taktilni.

A medtem je Jimmy že stopil naprej in posavil pred Jackieja tisti papirnat zavoj.

Jackie ga je vprašujoče pogledal.

»Zate je,« je resno rekel Jimmy. »Od nas vseh. Odpr.«

Jackie, ki od začudenja ni mogel niti vprašati, kaj naj to pomeni, je nemo ubogal. Razvil je papir in — ostrmel.

Pred njim je obležal cel kup fotografij samih ženskih obrazov.

»Tvoja Marilyn spada med te,« je namrgodeno rekel Jimmy. »Kar nazri jo!«

Jackie ni mogel verjeti lastnim očem. Toliko ženski Toliko fotografij ženskih obrazov. Tudi lepi obraz s, umes — lepi obraz zavrnjenih pozabljnih, nezvestih in priložnostnih ljubic njegovih tovarišev...

»In kaj — kaj boste z tem?« je začel Jackie.

»Bodž te videl. Dajmo! Kje jo imaš?«

»Tu...« Jackie je nehotе kakor mesečnik izvelkel svojo grenko svetlinjo iz napravnega žepa in jo ravno tako na pol nezavedno spustil med ostale na mizi.

»Tako...« si je odahnul Jimmy. »Zdaj pa sedi...« vzemi tale papir... in lepo piši!«

Jackie, ki se je že začel počasi osvoboditi je hotel nekaj povedati, a Jimmy mu je potihnil v roko pero in ga trdo oprekljal:

»Piši, sem rekel! Glej, da fantov ne razočaraš! To je maščevanje nas vseh.«

In Jackie je ubogljivo oisjal, kar mu je narekoval Jimmy:

Draga Marilyn, bodi tako dobra in pošli si svojo silko. Ostale mi, prosim, vrni. Resnično mi je žal, da se pri najboljši volji ne morem spomniti, kateri od vseh teh obrazov je tvoj, Jackie.

Ko je Jackie končno ves osten pero odložil, je nespeti molk spet razvil grozni mornariški hurra.

»V redu,« je še rekel Jackie in na dušek izpraznil tisto čašo ki je prej ni

S slava ob odkritju spomenika narodnemu heroju Djuru Salaju v tovarni celuloze in papirja 16. avgusta; gostje na proslavi (v prvi vrsti z leve na desno) Milan Ravbar, hčerka in soproga pokojnega tovariša Djura Salaja, Janez Vipotnik, Bojan Arigler in Niko Belopavliovič

S slavnostne seje delavskega sveta tovarne celuloze in papirja ob 20-letnici ustanovitve podjetja; predsednik DS Ivan Antolič med slavnostnim nagovorom

Odborniki ObLO Novo mesto na 3. skupni seji obeh zborov v petek, 21. avgusta med poročilom o stanju trgovine v občini

Z zadnjih mednarodnih dirk v Krškem: na nevernem ovinku — zmagi naproti!

Zagrebski nebotičnik

22. avgusta je bil po treh letih graditve uradno odprt novi zagrebški nebotičnik. To je sedaj najvišja zgradba v državi; nebotičnik ima 16 nadstropij, visok je pa 64 metrov. V prvih trinajstih nadstropjih so uradi, v zadnjih treh pa kavarna in bar.

Rezervat za meščane

Zveza avstrijskih občin je izdala pravilnik o zaščitnih terenih, ki naj bi meščanom služili za odpočitek. Po tem pra-

vilniku lahko vsaka vas dobi naziv »počivališče«, če zajame popolno tišino v poletnih mesecih. Skozj vas, a ne mimo nje, ne smejo voziti motorna vozila, gostilne pa smejo biti odprte le do osmih zvečer.

prilavili teren za »poletno smučanje«. Smučarje je dolga 160 metrov, »smučarje« pa vozi vsako uro na vseh vzpenjača.

Zmrznjeno mleko

V Angliji preizkušajo nov način, ki omogoča farmerjem, da nosijo mleko na trg zmrznjeno. Tako mleko se lahko dolgo hrani, kar omogoča ustvarjati zaloge od dnevnih neprodanih presežkov in s tem se tudi izravna ponudba mleka med letom.

Smučanje na pesku

V Hirschau v Gornji Falski so odprli zračno kopalnico in 6.000 kvadratnih metrov velik prostor za kampiranje. Na polbočje 91 metrov visokega griča Kaolin so nasuli tri milijone kubikov peska in s tem

Predsednik Italijanske republike Gronchi je svoje poletne počitnice preživel ob jezeru Verney, kjer je vsako jutro že navsezgodaj namakal trnek v hladne jezerske vode, bogate z ribami. Na sliki ga vidimo, ko ugotavlja, da ima ujeta postvr pravno mero.

Sovjetski ilustrirani časopis so objavili gornjo fotografijo celotne posadke geofizikalne balistične rakete. Posneta je bila tik pred uspešno izstrelitvijo rakete na njeno pot okoli Zemlje, vendar pa časopis ne javljajo, če so se vesoljski potniki tudi vrnili na naš planet.

Gornja stavba v obliki velikega cilindra je prva okrogla kino dvorana, ki so jo zgradili v Moskvi. Notranost ima podobo arene, vendar pa za gledalce ni sedežev, marveč ti spremljajo dogajanja na usloženem platnu kar stoji in se lahko poljudno premeščajo z mesta na mesto. Pravijo, da se filmsko dogajanje na takšen način fantastično naravno približa gledalcem. Kako se bo izum obnesel, bo povedala prihodnost. Vsekakor je velika zapreka širšemu razvoju te vrste dvoran omejen prostor za gledalce, kar občutno podražja prikazovanje filmov.

Vztrajni Nizozemci so v nekaj sto letih iztrgali morju velike površine plodne zemlje, ki je sicer gosto naseljena dežel, vedno primanjkuje. Menda je ta dežela najbolj razvita in intenzivnem obdelovanju zemlje, saj so vsepovsod skoraj sami vrtovi. Morju ugrabljena zemlja leži niže, kakor je morska gladina, ki jo obkroža. Zato je ta zemlja zavarovana z nasipi, hkrati pa vsa preprečena s kanali za namakanje, v katere se steka vsa odvečna voda. Kadar je vode le preveč, jo je treba seveda izbravati v morje, kar avtomatsko opravljajo vetrne črpalke, ki jih vidite na sliki.

F. Soier:

V redu

kem poročiti. Bodoči mož je lastnik garaže v Kaliforniji. Prosim te, da vrneš mojo fotografijo, ki sem ti jo dala pri odhodu iz San Franciska. Zelim ti skromno nagrado. Tam na Koreji najbrž ni preveč lepo. Vrni se živ in zdrav. Marylin.

Tisti dan ni bilo Jackieja ne h kosilu ne k večerji. Pokazal se je šele pozno zvečer v četnem štabu, kjer je kratko poročil: »Infanterist Jackie Sullivan pristojevalno na razpolago za vsako okolje!«

Preudarni poročnik ga je brez besed vpisal med izvidnike.

Naslednje dni je mornariška pehota vrgla Severne nazaj ob obali za dobrih osemdeset kilometrov. Bili so se za vsak meter. In Jackie s svojo četo je bil od vsega začetka čisto sprudaj. Naposled so prednje polke zamenjali z rezervami.

Četrni dan po vrnitvi v zaledje so razdelili odklovanjske odklovanjske razdeljevalce zveplenke. »V paklu vsaka prižge,« je mirno rekel vojni zobe. Nato se je nasmehnul in dodal: »Potemtakem je v teje