

Upravništvo: Ljubljana, Knafljeva ulica 5. — Telefon št. 3122, 3123, 3124, 3125, 3126

JUTRO

Naročnina znaša mesečno Din 25.— Za inozemstvo Din 40.—

Uredništvo: Ljubljana, Knafljeva ulica 5. Telefon 3122, 3123, 3124, 3125, 3126. Maribor, Gosposka ulica 11. Telefon št. 2440. Celje, Strassmayerjeva ulica št. 1. Telefon št. 65.

Rokopisil se ne vračajo. — Oglasi po tarifu

Vladna kriza v Belgiji

Ze skoro teden dni traja belgijska vladna kriza. Njeno ozadje in njen razvoj sta splošno zanimiva, ker ne gre pri tem samo za specialno belgijske zadeve, marveč se kriza vrti okrog problemov, ki so pereči tudi v drugih državah. Kriza je namreč mnogo bolj gospodarskega nego političnega značaja; lahko bi se reklo, da igrajo politični momenti pri njej le zelo podrejeno vlogo. Vpliv in odraz gospodarskih težav pri postanku in razvoju krize sta tem bolj poudarjena, ker spada Belgija v političnem pogledu med najbolj konsolidirane in stabilizirane evropske države.

V Belgiji je na vladi koalicijski liberalne in klerikalne stranke ves čas od zadnjih volitev, kjer sta ti dve stranki izvajali skupno zmago nad socialisti. Na čelu koalicije je stal grof de Broqueville, glavna naloga in skrb režima pa sta bili, pripeljati državo iz hude gospodarske krize. Ta je v Belgiji še posebno občutna, ker je država zelo industrializirana in zato pred vsem od izvosa odvisna. Vsi pa vemo, kako je z izvozom, zlasti industrijskim, danes, ko vsaka država kolikor mogoče omejuje svoj izvoz.

Da bi vlada svoj reformni program lažje izvedla, ji je parlament, kakor se je to zgodilo tudi v mnogih drugih državah, izglasovala meseca junija obsežna pooblastila. Toda tudi to ni mnogo pomagalo. Državni dohodki so bolj in bolj padali, izdatki pa so se dali omejiti le do gotove mere. Enaka slika torej v Belgiji kakor pri nas v Jugoslaviji in v ogromni večini drugih držav. In kakor marsikje drugod se je tudi v Belgiji med številnimi predlogi in nasveti za izhod iz zagate pojavila težnja, naj država deficitov ne skuša kriti samo z navijanjem davkov, ampak naj raje da v promet za nekaj milijard več bankovcev, naj se torej zateče k omejitvi inflaciji. Tudi nekateri ministri so se ogrevali za to misel, ki je sicer končno prodrla, ki pa je vendar povzročila v vladi ostru nasprotstva.

Pridružila so se jim kmalu še druga. Najostrejši nasprotniki inflacije so zahtevali, naj se posledice pomanjkanja denarja omilijo z ukrepi gospodarskega liberalizma, da tako da Belgija drugim državam dober vzgled in si odpre trge za svoj izvoz. Po njihovem mnenju bi zlasti bilo potrebno razrahljati sistem kontingentov, ki ga je v zadnjih letih prevzela tudi Belgija. Borbo proti kontingentom je vodil finančni minister Sap, za nje pa se je zavzemal pred vsem gospodarski minister Cauvelant, ki je nekaj dni pred demisijo vlade na shodih z vsem poudarkom razvijal svoj program kontingentov. Vsi ti konflikti, inflacija ali deflacija, svobodna trgovina ali kontingenti, so povzročili taka trenja v vladi, da je postal njen odstop nezbežen.

Polemika za in proti inflaciji se še vedno nadaljuje, čeprav ta konflikt pri reševanju krize ne igra nikake vidne vloge. Vse belgijske stranke so se izrekle proti inflaciji, celo socialisti, ki so na primer v sosedni Franciji najbolj goreči poborniki takih poskusov. Propaganda se vodi iz dela gospodarskih krogov, ki dokazujejo, da bi se v primeru inflacije takoj izboljšal belgijski gospodarski položaj, ker bi potem gotovo poskočil izvoz. Nasprotniki pa zopet dokazujejo, da bi taka politika povzročila neizogibno katastrofo. Zunanji trg bi se zaprl proti valutarnemu dumpingu, dočim bi cene surovinam in živim poskočile. Država bi pa mimogrede izgubila pol milijarde pri plačevanju inozemskih dolgov. Pač pa se skoraj vsi gospodarski in politični krogi zavzemajo za konverzijo notranjega dolga po vzgledu Anglije in Francije. Konverzija je po njih mnenju zlasti zato upravičena in potrebna, ker je obrestovanje državnega dolga za belgijske gospodarske prilike previsoko in dosega še vedno 7 do 8 %.

Po demisiji vlade se je najprej pojavila misel koncentracije, ki naj bi združila k sodelovanju vse tri glavne belgijske stranke, liberalno, klerikalno in socialistično. Toda prišlo ni niti do resnega poskusa v tem pravcu, ker so nasprotstva med klerikalci in socialisti tako ostra, da je koalicijska med njimi nemogoča in jo že v naprej odklanjajo ti in oni. Nemogoča pa se zdi tudi koalicijska med liberalci in klerikalci, ne le zaradi medsebojnih nasprotstev, marveč tudi zaradi tega, ker bi bila taka vlada prešibka za današnje kritične čase.

Tako je kot edini izhod iz krize ostala obnova doseganje koalicije. Prvi mandat je dobil minister za zunanje zadeve v Broquevilleovi vladi Janszar. Po nekajdnevni naporni pogajanjih je res že sestavil svojo vlado; vzel je v nio štiri liberalce, štiri klerikalce in štiri strokovnjake izven strank. Ti štiri strokovni ministri naj bi zasedli vsa gospodarska ministrstva; imenovanje dveh med njimi pa je naletelo na tako močan odpor pri nekaterih vodilnih politikih da Janszar s svojo listo ni mogel predreti in je moral svoj mandat brez uspeha vrniti.

Zdi poskuša svojo srečo bivši večkratni ministrski predsednik Theunis ki velja za enega najboljših državljanov in najspretnjših politikov, kar jih pre-

Usodni dnevi v Ženevi

V Ženevi so se že začeli zbirati vodilni evropski državniki, da presodijo položaj in izrečejo svojo sodbo o marsejskem zločinu

Ženeva, 19. novembra. — V Ženevi so se pričeli zbirati diplomati zaradi bližnjega zasedanja skupščine in sveta Društva narodov. Prihod diplomatskih zastopnikov iz raznih držav je izzval te dni še prav posebno zanimanje. Prisotnost jugoslovenskega zunanjega ministra Bogoljuba Jevtića v Ženevi v zvezi s spomenico, ki jo bo v imenu jugoslovenske vlade predložil svetu Društva narodov, da bi se pred vsem svetom z mednarodnim sodelovanjem odkrilo ter a potrebnimi sankcijami onemogočilo dobro znano mednarodno zločinsko početje, ki so ga nekateri tuje države tako bogato podpirale, pomeni že sedaj dogodek, ki je izzval največjo pozornost. Izročitev spomenice jugoslovenske vlade je bila sicer danes odgojena za nekaj dni, ker je dr. Beneš kot predsednik sveta Društva narodov na zahtevo nekaterih držav odgodil zasedanje sveta do prihodnje sobote Klub odgoditvi pa je zavladala že danes v ženevskih krogih velika neoznanost in zato se že sedaj zbirajo v Ženevi državniki vseh zavezniških držav. Tako so prišli že zunanji ministri dr. Beneš, Tituloseu, Ružički in drugi, za nočjo pa pričakujejo francoskega zunanjega ministra Lavalja. Za jutri je napovedan sestanek zunanjih ministrov Male antante in drugih zavezniških državnikov. Sestanek se bo udeležil tudi francoski zunanji minister. Ugotovila se je potreba, da državni zavezniški držav ne glede na to, da že poznajo besedilo jugoslovenske spomenice, pred sestankom Društva narodov ponovno proučijo celotno vprašanje. Vse pričakuje, da bo na tem sestanku prišla ponovno do izraza soglasnost Francije, Male antante in Balkanske zveze. Na sestanku se bodo definitivno sporazumeli o skupnem postopanju tekmo razprave o jugoslovenski spomenici proti onim državam — v prvi vrsti Madžarski —, ki so podpirale in kakor je mogoče že reči, celo organizirale marsejski atentat.

Jugoslovenska spomenica je izredno obširno dokumentirana. V njej se brez pretiravanja navajajo zljoljstva, ki so nepobitno dokazana in katerih vsebina je porazna. Zaman so vse manjicije Madžarov, da bi z nekimi spomenicami zaradi madžarske manjšine v Jugoslaviji izpodbili pomen strašne obtožbe. Madžarski uradni krogi so se nenadoma znašli v isredno negotovem položaju in bo postala njih vloga ob prihodnji diskusiji o spomenici v Društvu narodov še težja.

Prva konferenca Male antante

Pariz, 19. novembra. Havas poroča: O današnjih popoldanskih razgovorih med ministri

Intrige so se že pričele

Madžari in njihovi zaščitniki skušajo na vse načine omiliti težke obtožbe zoper protektorje morilcev

Ženeva, 19. novembra. — Posebni dopisnik "Novosti" poroča svojemu listu: Siv moten zimski dan, ob kakršnem vsak pričakuje izrednih in zelo važnih dogodkov, povzroča v Ženevi neke melanholije, marveč tudi strah onim mednarodnim krogom, ki vedo, da nosijo na čelu pečat zločina. Ostali, ki so po svoji dolžnosti prišli v Ženevo, da v imenu morale in javne vesti do kraja proučijo početke in delo mednarodne zarote proti življenju kralja Aleksandra in integralnosti jugoslovenske države, da bi tako pravično sodili krivce, pa kažejo dobro voljo, da se ves zločin pojasni in da ne ostane zakrita nobena najmanjša podrobnost. Mimo tega, da je na dnevnem redu sveta Društva narodov težko posarsko vprašanje, o katerem odbor trojice v Rimu še vedno ni sprejel nikakega definitivnega sklepa, so vse oči uprte na Jugoslavijo in njenega zastopnika zunanjega ministra Bogoljuba Jevtića. Od svojega prihoda v Ženevo, prvi ob 2., je bil g. Jevtić ves dan v osrednju zanimanja vse ženevske javnosti. Tajništvo Društva narodov, vsi diplomatski zastopniki, akreditirani v Ženevi vsi delegati poedinih držav, ki so prišli v Ženevo, vsi novinarji, ki jih mednarodni vlaki uro za uro privlačajo v Ženevo iz raznih krajev sveta, postavljajo samo eno vprašanje, ki se od vseh strani kakor refren ponavlja v kulorjih Društva narodov, v ženevskih hotelih in restavracijah: Kaj bo storil g. Jevtić?

Kmalu bodo vsi dobili točen odgovor. Kakšen bo ta odgovor, pa se samo domneva. Ničče, ki hoče zares služiti miru, ne pomišlja, ne ustvarja v tem pogledu nikake hipoteze. Edino oni, ki so zapleteni v mednarodno zaroto, ali oni, ki si želijo razdeliti ali celo razpad jugoslovenske države, nadaljujejo tudi tu svoje podzemsko rovanje. Kdor opazuje italijanske kroge v kulorjih Društva narodov, dobiva vtis, da se je znašel v sršenovem gnezu. Vse vesti in poročila se širijo iz njihovih vrst samo zato, da bi se kdo zapejal v zmoto. Pod zemljo se je pričela borba, ki pa se jasno vidi in ki je ne opazijo le največji dovolj bo v zvezi s tem omeniti dve stvari: Poročilo italijanskih krogov, da je

more Belgija. A tudi on je izgubil že tri dni, ne da bi mogel uspeti. Naloga, ki čakajo novo vlado, in z nalogami združena odgovornost so tako velike da si vsakdo trikrat premisli, preden da pozitiven odgovor. Belgijski narod je bogat in trezen politično in gospodarsko ustaljen. A tudi on si mora v krčih iskati poti, ki bi ga mogle povesti iz sedanje stiske.

stri Male antante ni izšel nikak komunikativno. V poubenih krogih trdijo, da so ministri Male antante proučili jugoslovensko de maršo in da bodo zdaj razpravljali o postopku. V češkoslovaških in rumunskih krogih izjavljajo, da občudujejo hladnokrvnost, ki jo kaže Beograd ter dodajajo, da ne dvomijo, da bo Jugoslavija dobila v Ženevi zaščeno, ki za zahteva.

Kakšen bo postopek pri DN

Pariz, 19. novembra. — Jugoslovenski zunanji minister Bogoljub Jevtić je trdno sklenil da predloži Društvu narodov že na njegovem sedanjem zasedanju spomenico jugoslovenske vlade. Podrobna debata o spomenici bo po poslovanju Društva narodov na prihodnjem zasedanju meseca januarja. Kakor zatrjujejo, bo na seji najprej govoril turški delegat zunanji minister Tevfik Ružički kot član sveta Društva narodov o marsejskem atentatu in izjavil, da je v interesu vseh iskrenih prijateljev miru, da se pojasni krivnja za atentat in ozadje tega ogabnega zločina. Dolžnost Društva narodov je da to važno nalogo izvrši. Sele nato bo jugoslovenski zunanji minister Jevtić v smislu izjav Ružički beja predložil Društvu narodov spomenico, ki ji bo dodan obsežen dokumentarni arhiv. Verjetno je, da bo potem govoril tudi madžarski delegat. Svet Društva narodov bo moral nato imenovati odbor s poročevalcem in dvema prisodnikoma, ki bo preiskal navedbe jugoslovenske spomenice, ter podal Društvu narodov poročilo o rezultatu svoje preiskave. Razprava o poročilu bo na prihodnjem zasedanju Društva narodov.

Laval na poti v Ženevo

Pariz, 19. novembra. w. Francoski zunanji minister Laval je zvečer ob 10 odpotoval na zasedanje sveta Društva narodov v Ženevo. V njegovem spremstvu potujejo razni člani prejšnjih francoskih delegacij v Ženevi z Massiglijem na čelu, dalje Jean Paul Boncour, sin bivšega zunanjega ministra in tajnik francoske delegacije na razorožitveni konferenci ter profesor Basdevans kot pravni svetovalec zunanjega ministra.

De Chambrun pri Mussoninju

Rim, 19. novembra. — Francoski poslanik de Chambrun, ki se je večer vrnil iz Pariza, je imel danes sestanek z italijanskim ministrskim predsednikom Mussolinijem. Sporočil mu je želje jugoslovenske vlade glede nadaljnje preiskave marsejskega zločina in stališče francoske vlade v tej zadevi.

sklep Jugoslavije, da protestira pri Društvu narodov, izzval izvestno nezadovoljstvo, in izjava admirala Horthyja, da so vse obtožbe proti Madžarski navadne izmišljotine, ki nočejo nič drugega kakor omadeževati čast madžarske nacije. Ženeva je center, v katerem mora vsako poročilo, vsaka vest skozi filter politične diskusije, ki vselej razpolaga z zaostno solidarno argumentacijo. In takoj so se že danes v tej diskusiji ustvarili sklepi, ki so čisto točni. Obe gornji vesti sta dobili v kulorjih Društva narodov v Ženevi tale odgovor:

Nezadovoljstva Italije ni mogoče razumeti, ker italijanski krogi vendar niso pričakovali, da bo Jugoslavija sledila italijanskemu zgledu. Treba si je poklicati v spomin je primer postopanja Italije. Ko je bil pred par leti od grških razbojnikov ubit italijanski general, ki je bil predsednik komisije za razmejitev grškega in albanskega ozemlja, je Italija poslala svoje vojni brodovje v grške vode in pričela bombardirati nezavaruovano mesto Krf Italija je to storila, ker je bil umorjen naveden general. Jugoslavija pa, kateri je mednarodna zarota ki je bila organizirana v znatni meri s pomočjo tujih držav, iztrgala niteneza velikega kralja, odličnega državnika in velikega vođjo, ni poslala proti Madžarski svojih topov, da bi bombardirala madžarska tla. Jugoslavija, ki je vlana miru in zvesta ne smonitu, marveč tudi mednarodnim političnim načelom svojeve velikega vladarja, se je obrnila na Društvo narodov in je zahtevala, da se krivci kaznujejo, da se jugoslovenskemu narodu da popolno zaščeno, kakor za zahteva ču narvice. Zahtevala je istočasno, da se er krat za vselej onemogočijo doseganje akcij, je nesamoznih držav, ki se v svoji mednarodni politiki niso sramovale posluševati se srestev, kakršna so krvave zarote proti Jugoslaviji in njenemu voditelju. Zato Italijanska nezavoljstva v Ženevi ne more razumeti nihče drugi razen onih, ki so neposredno zaneteni v zločin. Vsi drugi ga lasno in odločno obsojajo.

Kar pa se tiče izjave guvernerja Horthyja, so v kulorjih Društva narodov zelo nezadovoljni, ker je po precizni preiskavi zaradi marsejskega zločina po neodvisnem sočniku vsemu svetu dokazano, da je nacionalna madžarska čast omadežovana z mučeniško krvjo kralja Aleksandra in francoskega zunanjega ministra. Društvo narodov mora biti slišeno. Madžarska zarota mora biti razkrita in kaznovana. Končno je treba našteti, da se danes v Ženevi diskutirali tudi o pomembnem zadevanju, ki ga mora Društvo narodov dati Juzo-

elaviji. V zvezi s tem so prišla do izraza razna mišljenja, ki jih je mogoče tako-le reamerirati:

V srčno zadoščena Jugoslaviji, da se tako izkaže pravica, in onemogočenja nadaljnega izvajanja politike, ki se ne sramuje mednarodnih zarot, sta mogoči samo dve sredstvi: Prvo sredstvo predstavlja jugoslovenska spomenica ki se predloži Društvu narodov kot najvišji mednarodni instituciji, drugo sredstvo pa je vojna Jugoslavija je izbrala prvo, ker je iekren prietaš in po-

Italija ne bo izročila Pavelića in Kvaternika

Različna naziranja francoskih in italijanskih pravnikov — Pogodba nima atentatorske klavzule

Pariz, 19. novembra. AA. Kakor poroča običajno dobro informirani "Excelsior", je čedalje manj upanja, da bi Italija izročila Pavelića in Kvaternika, ki sta zapletena v marsejski zločin in katerih izročitev so zahtevali francoske oblasti, češ, da v konvenciji, sklenjeni med Francijo in Italijo leta 1876 ni klavzule o atentatih. Člen 2. te konvencije, pravi "Excelsior", obravnava zločine, k imajo za posledico zročitev, v njem so naštetih umori, namenoma povzročene poškodbe in smrt državnih funkcionarjev pri vršenju njihove dolžnosti, združevanje zločincev, ponarejanje aktov izvirajočih od suverene oblasti, uporaba ponarejenih dokumentov itd. Vse te zločine in dejanja so storili izvršilci marsejskega atentata, toda ta člen konvencije ni ne govori o političnih zločinih in tudi ne o soudeležbi pri takšnih zločinih, ki so izvzeti iz francosko-italijanske konvencije o ekstradiciji. List misli, da bi francoska zahteva po izročitvi mogla imeti uspeh samo glede na določbe o združevanju zločincev, čeprav se konvencija po sodbi ista tiče združevanja navadnih zločincev.

Jugoslavija zahteva izročitev Vorkapića

Car'brod, 19. novembra. T. Pred kratkim je bil v Sofiji aretiran dr. Vorkapić, o katerem trdijo, da je bil stalno v zvezi z izvestnimi, napram Jugoslaviji in jugoslovenskemu narodu sovražno razpoloženimi krogi. Dr. Vorkapić je aktivno sodeloval pri raznih zarotah proti narodnemu in državnemu edinstvu in širil ilegalno literaturo ter je bil osojen na 5 let robije po zakonu o zaščiti države. V Sofijo je prispel iz Par za 7. oktobra. Dognano je, da je bil v tesni zvezi z nekim znanim odpadnikom, ki živi v Parizu. Sam je napisal ser po člankov proti svojemu lastnemu narodu in državi in je zato od odgovornih krogov prejel denarne nagrade. Negova aretacija se je izvršila na zahtevo jugoslovenskega poslani-

bornica miru. To je razlog, da ni šla po poti, ki jo je pred nekaj leti ubrala Italija. Jugoslavija je izbrala edino miroljubno pot, ki ji je bila na razpolago. Pred očni vsega sveta mora zato sedaj v Ženevi dobiti popolno zadoščeno. Ne le velešile, marveč tudi generalno tajništvo Društva narodov mora sedaj doobra proučiti vse to vprašanje, ker tu ne gre več za usodo Društva narodov kot takega, marveč za vse bolj važne stvari, ki so največjega pomena za ohranitev in okrepitev mira.

Madžarske šikane naših ljudi

Vareždin, 19. novembra. n. Vse kaže, da Madžari še vedno ne nameravajo prenehati s svojim izzivalnim početjem proti naši državi in obmejnemu prebivalstvu. Zlasti velike težave imajo v obmejnem prometu naški dvovalstniki. Kmetje sami še niti nočejo več prestopiti madžarske meje in pošiljajo na svoja posestva svoje žene in hčere. Naši dvovalstniki iz Kotoribe imajo na oni strani meje 1261 ha zemlje, medtem ko imajo Madžari na naši strani samo 40 ha in še ta posestva so sestavljena večinoma iz naplavin Poleg tega pa Madžari mnogo škodujejo našim ljudem na ta način, da ženejo svojo živino čez njihova polja ter jim uničujejo žito in deteljo. Poleg tega jih silijo, da bi prodali svojo zemljo po sramotno nizki ceni 17 do 20 vinarjev za kvadratni sežanj zemlje.

Zgodilo se je celo, da so nekateri naši ljudje prodali svoje posestvo in da so jim nazadnje vzeli še denar. Tako je dvovalstnik Karlo Saborić iz Kotoribe prodal svoj vinarogad na madžarskem ozemlju nekemu Madžaru za 1430 pangov. Ta mu je denar kročil a ga takoj prijavil madžarskim oblastem, da namerava prenesti čez mejo vso to denarja, kolikoršna se po madžarskih odredbah ne sme odnesti čez mejo. Zato so orožniki Saborića ustavili in mu denar enostavno odvzeli. Kljub vsem pritožbam denarja doslej še ni dobil.

Se hujske se je pripetilo pretekli petek dvovalstniku Miju Fundaku, ki je nekemu madžarskemu logarju, ko ga je ustavil in nagovoril, da bi mu prodal neko hruško, dejal, da noče madžarskega denarja. Logar ga je prijavil, češ da je žalil Madžarsko. Fundak je bil aretiran in odveden v zapore v Letenju.

Naš novi proračun

Državni proračun za l. 1935-36 znaša skupno 9.887 milijonov in je za 183 milijonov manjši od sedanjega

Beograd, 19. novembra. p. Finančni minister dr. Milorad Djordjević je danes dopolnilo Narodni skupščini v dobitne predlog državne proračuna za leto 1935/36 in pripadajoči finančni zakon. Danes dopolnil je finančni minister sprejel v svojem kabinetu novinarje ter jim dal naslednjo izjavo:

Predlog proračuna državnih izdatkov in dohodkov s finančnim zakonom za leto 1935/36, ki sem ga na osnovi člena 102 ustave danes predložil Narodni skupščini v odobritev, je v osnovi nadaljevanje one iste finančne politike, ki je izražena v prejšnjih treh proračunih in ki se izvaja z isto doslednostjo in vztrajnostjo. Tudi ta predlog proračuna je sestavljen s tendenco, da se državni izdatki spravijo na najnižjo možno mero pri sedanjem stanju državne organizacije in gospodarskih priuk v državi.

Predlog proračuna državnih izdatkov splošne državne uprave, ki se krije s fiskalnimi dohodki, to je posredni in neposredni davki in z viski dohodkov državnih podjetij, iznaša 6.850.188.818 Din ter je v primeri s sedanjim proračunom nižji za 64.165.522 Lin.

Predlog proračuna izdatkov državnih podjetij in ustanov, ki svoje izdatke krijejo z lastnimi dohodki, iznaša 3.137.764.439 Din ter je manjši od sedanjega proračuna za 119.222.019 Din.

Skupno znižanje državnega proračuna iznaša torej 183.387.541 Din. V celoti znaša državni proračun 9.987.863.257 Din. Predlog proračuna za leto 1935/36 je torej od vseh predhodnih proračunov vse od leta 1924 dalje najnižji proračun. Kljub znižanju izdatkov v predlogu novega proračuna ne so se morali nekateri izdatki povečati, in to zlasti izdatki, ki so posledica sprejetih zakonov ali drugih obveznosti države ter izdatki, ki jih namembuje neizpolnjen državne potrebe. Sem spadajo predvsem pokojnine in invalidske plačbe, ki so zvišane za 11 milijonov. V področju ministrstva pravde so

povišani izdatki za 6.8 milijonov, v ministrstvu vojske in mornarice za 56,7 n v ministrstvu socialne politike za bolnišnice ustanove za 0,5 milijona Din. Pri vseh ostalih ministrstvih in ustanovah so bili zdatki znižani, toda vesplošno so za prihodnje proračunsko leto osigurani potrebni krediti za normalno funkcioniranje državne uprave.

Sorazmerno z znižanjem zdatkov je znižan tudi proračun fiskalnih dohodkov, in to prav občutno. Pri posrednih davkih znaša znižanje 134 milijonov, pri raznih dohodkih 14,8 milijonov, prav tako so znižani tudi dohodki državnih podjetij, in sicer na področju ministrstva za šume in rude za 38,2, na področju finančnega ministrstva za 38,1, kmetijskega ministrstva za 4,2 in prosvetnega ministrstva za 2 milijona.

Odmera in ocena državnih dohodkov se je izvršila po gibanju in doseženih uspehih dohodov v preteklem proračunskem letu in v prvih šestih mesecih tekočega proračunskega leta. Pri oceni dohodkov državnih podjetij se je vpoštevala njihova sedanja kapaciteta in so dohodki proračunani v stvarnem iznosu.

V predlogu proračuna niso predvideni nikak novi dohodki, niti povečani sedanji dohodki. S sedanjimi dohodki je v celoti zajamčeno proračunsko ravnotežje. V finančnem zakonu prav tako ni nikakeh novih odredb. V predlogu zakona so pridržane vse one odredbe, ki so v glavnem v zvezi z izvedbo proračuna in ki obstojajo tudi že v sedanjem finančnem zakonu. Beograd, 19. novembra. p. Kakor se doznava v okolici predsedstva Narodne skupščine, bo prihodnja seja Narodne skupščine sklicana za 23. november. Na seji bo objavljen predlog proračuna za leto 1935/36, ki bo takoj nato izročen finančnemu odboru. Finančni odbor bo pospešil svoje delo, tako da bo imela tudi Narodna skupščina dovolj časa za temeljito razpravo o proračunu.

Kraljeva namestnika na kraljevem grobu

Včera sta se na čelu številnih deputacij poklonila na Oplencu kraljeva namestnika dr. Stankovič in dr. Perović

Beograd, 19. novembra AA. Danes do poldne sta se poklonila na grobu Viteškega kralja Aleksandra I. Uedinitelja na Oplencu kraljeva namestnika dr. Radenka Stankovič in dr. Ivo Perović. Dr. Stankovič je položil na grob umetniško izdelan lovorjev venec z napisom: »Kralju, ponosu jugoslovenskega naroda! — zvesti Radenka Stankoviča dr. Peroviča pa venec z napisom: »Kralju, tvorcu Jugoslavije in očetu domovine! — zvesti Ivo Peroviča.

Venec dr. Peroviča ima 103 lovorjeve liste, na katerih so vložena imena 103 kraljev med splitsko županijo in savsko banovino od Visa, Hvara, Splita, Šibenika, Gospića, Plitvičkih jezera do Zagreba, Hrvatskega Zagorja itd. To so kralji, ki jih je svojčas počastil s svojim obiskom pokojni Viteški kralj in kjer mu je prebivalstvo privedlo veličasten sprejem. Venec dr. Stankoviča je iz zlatih lipovih in hrastovih listov.

Skopski dijaki-bojevniki

Na grobu so se poklonili nato bivši bojevniki skopske dijaške čete. Njihov predsednik, načelnik ministrstva Dušan Jeremić je imel pri tej priliki daljši govor, v katerem je slavil zasluge kralja mučenika za narod in državo in poudaril, da bo gnev slovenskega boga, ki štiti večni mir med narodi, zadel zločince in izdaljace našega naroda. Od njihovih imen ne bo ostala niti črka in od njihovega nečastnega sopmna niti znamenje. V imenu bivših bojevnikov je objubil, da bodo čuvali Jugoslavijo in delo kralja-junaka in da bodo zvesti njegovemu prvorojencu kralju Petru II. Nato so bivši bojevniki položili lovorjev venec z divnimi krizantemami in s trakom, na katerem je bil napis: Bojevniki skopske dijaške čete iz l. 1914-15 svojemu vojaškemu tovarišu in vrhovnemu poveljniku.

Nj. Vel. kralju Petru II. je združenje poslalo tole vdanostno brzoljavo: Dijaki-bojevniki dijaške čete iz l. 1914-15, zbrani ob grobu svojega viteškega in modrega vrhovnega poveljnika se klanjajo spominu svojega vzvišenega vladarja in izražajo Vašemu Veličanstvu svojo zvestobo z obljubo, da bodo čuvali narodno in državno edinstvo Jugoslavije in da bodo svoje dolžnosti izpolnjevali v dobrobit vsega jugoslovenskega naroda.

Žene in dekleta iz Požarevca

Nato je prispela na grob deputacija iz Požarevca. V njej so bili delegati in delegatke srbskih sester. Kola deklet in mladinskih društev. Cerkevno opravilo je opravil njihov svečeniški prostovoljec Jovanović, na jekentija je odgovarjalo pevsko društvo iz Požarevca. Odposlanstvo je poklonilo nato kralju Petru II. in kraljevi družini.

Preorientacija Italije odnosa do Jugoslavije?

Pariz, 19. novembra. p. Kakor se doznava v poučenih krogih, se pripravljajo velike izpremembe pri diplomatskih in konzularnih zastopstvih Italije v Jugoslaviji. Dosedajni italijanski poslanik v Beogradu Galli bo premeščen za poslanika v Ankaru. Tudi vsi sedanji konzuli in generalni konzuli Italije v posameznih pokrajinah Jugoslavije bodo v najkrajšem času premeščeni drugam. V tujkajšnjih političnih krogih vidi se v tem dokaz, da se pripravi Italija na popolno preorientacijo in svojih odnosa do Jugoslavije.

Beograd, 19. novembra. p. Kakor se doznava, bo italijanski poslanik v Beogradu Galli v bližnjih dneh premeščen za poslanika v Ankaru. Za novega poslanika v Beogradu bo imenovan dosedajni poslanik v Teheranu grof de Viola.

Nove gospodarske uredbe

Beograd, 19. novembra. p. Minister za trgovino in industrijo g. Juraj Demetrovič je predložil ministrskemu svetu v odobritev več važnih gospodarskih uredb, med njimi predloge za izpremembo uredbe o zaščiti denar. zavodov in njih upnikov, dalje uredbe o režijskih stroških denarnih zavodov in o režijskih stroških industrijskih podjetij.

Kriza belgijske vlade še ni rešena

Bruselj, 19. novembra. AA. Theunis upa, da bo do drevi sestavljen novo vlado. Jaspard neče pristati, da bi stopil v novo vlado.

Novo milijardno posojilo Italije

Rim, 19. novembra. w. Današnji ministrski svet je sklenil emisijo novih zakladnic v višini dveh milijard za devetletno dobo. Zakladnice se bodo obrestovale po 4 odstotke in jih bodo intererenti dobili ali parli. Tudi to pot gre za posojilo z visokim premijam, ki bodo v prvih treh letih nesle 15 milijonov in bodo izzrebane med srednje posestnike.

Dobrovoljci iz Bosanske krajine

Za njim so položili venec odposlanci dobrovoljske organizacije iz vršaškega sreza. Črnogorec, Hercegovci in Primorci iz tega sreza grade v svojem srezu cerkev, ki bo zadržana pokojnemu Viteškemu kralju Aleksandru I. Uedinitelju. Pokojni kralj je bil največji dobrotnik te cerkve, za katero je prispeval 20.000 Din.

40 kg težka sveča

Odposlanstvo občine Rude iz višegradskega sreza je prispelo s svojim svečeniškim Slavkom Popovićem, s sokolskim starešino Krtom Mičevićem, voditeljem četnikov Tihomirovimi Silićem in s drugimi Svečeniški Slavko Popović se je v svojem govoru zahvalil velikemu pokojniku za vse, kar je storil velikega in dobrega za svoj narod. Odposlanstvo je prineslo s seboj voščeno, ki je tehtala nad 40 kg.

Zatem se je na kraljevem grobu poklonilo pevsko društvo »Rajič« iz Brdjana. srez ljubiški. Vodil ga je njegov prvotni učitelj Božidar Civić. Cerkevno opravilo je opravil svečeniški Irinej Zarić, ki pa je bil tako ganjen od žalosti, da so se mu solze vile po licu. Odgovarjalo je pevsko društvo »Rajič«.

Jadranska straža iz Bitolja

Veliko odposlanstvo Jadranske straže iz Bitolja sta vodila njen predsednik Jovan Bogdanović, ravnatelj gimnazije in okrojni muftija Talat Celim. Odposlanstvo je položilo na kraljev grob prekrasen venec. Prof. Marušić je v svojem govoru poudarjal hvaležnost Bitoljanov napram svojemu osvoboditelju. Ta venec je dejal, niti od daleč ne odtehta lovorjevih venec, ki jih je pokojni kralj zaslužil, ko je osvobodil Kajmakčalan in vse nas, južne Slovane zedinil v mogočno Jugoslavijo. »Prejmi ga od nas Jadranskih stražarjev iz Bitolja. Prisegamo nad tvojim grobom, da bomo vsi čuvali Tvojeja Jadrana in Jugoslavije.

Židje in muslimani

Naslednje odposlanstvo je tvorilo veliko število židov in muslimanov, ki so molili za pokoj kraljeve duše po svojih verskih obredih.

400 km peš na kraljev grob

Ob 13. je prispelo na Oplenc 600 km tov in kmietic iz Krušatovca. Vodil jih je svečeniški Milivoje Filipović, ki je opravil tudi verska opravila. Eno najbolj ganljivih odposlanstev je bila skupina delavcev iz Prnjavora (vrbaška banovina), ki je pod vodstvom Ljubomira Bogdanovića prehodila peš nad 400 km in prinesla s seboj voščeno, ki so jo priglžali nad grobom Velikega kralja.

Danes je prispel v Beograd velik arebral venec, ki so ga poklonili naši izseljenci v Kanadi. Venec ima napis: »Viteškemu kralju Aleksandru I. Uedinitelju«. Na listih so vrezana imena vseh naših izseljencev v Rotlandu v Kanadi.

Ob 1. popoldne je prispelo iz Beograda še posebno odposlanstvo Jadranske straže za korčulski okraj in položilo na kraljev grob prekrasen venec.

Seja sreskega odbora JNS za ljubljansko okolico

V nedeljo je bila v Ljubljani v restavraciji »Zvezda« seja sreskega odbora JNS za ljubljansko okolico: seja so prisostvovali poleg odborov tudi okoliški župani, člani JNS. Na dnevnem redu sta bili poleg običajnih točk tudi točki: razgovor o senatorskih volitvah ter razprava o predstojenjskih volitvah v Glavni odbor za osuševanje šarja.

Predsednik g. Pipan se je pred prehodom na dnevni red spominal blagopokojnega kralja Mučenika in 40 dnevnice njegove tragične smrti. Zborovalci so stoji poslušali govor predsednika in počastili vladarjev spomin s klici »Slava«.

Predsednik je nato toplo pozdravil vse navzoče, zlasti narodnega poslana g. Komana. Gosp. poslanec je podal politično situacijsko poročilo po marsejski tragediji. Njegova izvajanja so bila sprejeta z odobravanjem, sledila pa jim je debata, v katero so posegli gg. Grmek, Pavlič, Brunčič, Ogrin Tomaž in drugi.

Sledil je razgovor o senatarskih volitvah. Sreski tajnik g. Borštnik je referiral o tozadevni korespondenci in o sklepu sreske eksekutive. Odobren je bil soglasno sklep eksekutive, naj pri teh volitvah obvelja princip, da se volijo v senat zastopniki vseh slojev, tako da ne bo zastopan samo en stan. Sklenilo se je, da se na večer 19. novembra v strankinem statutu ni predvideno — na banovinski konferenci senatorjev, poslancev in banovinskih svetnikov soddoločevali pri postavitvi senatarskih kandidatov tudi župani. Za delegata sreskega odbora na to konferenco sta bila predlagana od eksekutive gg. Pipan in Mosec, kar je odobro soglasno sprejel.

Tudi debata o volitvah v Glavni odbor za osuševanje šarja je izzvala veliko novih predlogov in misli za uspešno delovanje novega odbora. — V svrhu postavitve tre kandidatov bodo sklicani v vseh volilnih okolišjih sestanki, na katerih bodo poročali funkcionarji sreske organizacije JNS.

Pri slučajnostih je bilo stavljenih več vprašanj na g. poslana in ostale funkcionarje. Seja je potekla v polni harmoniji in dala ssem udeležencem nove pobude za veliko delo, ki čaka stranko v najbližji bodočnosti.

ČUVAJMO JUGOSLAVIJO

Trije znameniti zdravilni vreli

»Tempele«
»Stryra«
»Donate«
Vsak služi zdravju na svoj način.

Otvoritev Ljudske univerze v Ljubljani

Ob živahnem zanimanju naše nacionalne in kulturne javnosti je bila sredi v dvorani Delavske zbornice s skromno slovesnostjo otvorjena Ljudska univerza. Dvorana je bila polna pestrega občinstva, zlasti številno je bila zastopana mladina in naša inteligentni sloji. Med drugim so prisostvovali otvoritvi rektor uneverze kralja Aleksandra prof. dr. Ramovš s prorektorjem prof. dr. Slavčičem, načelnik prosvetnega oddelka banke uprave prof. Breznik, direktorji naših srednjih in strokovnih šol Pavlič, Hočevar, dr. Prievec in Gogala, predsednik Naprednega akadem. staveštva prof. dr. Zalokar, predsednik Delavske zbornice Sedej, predsednik Zdravniške zbornice univ. prof. dr. Košir in predsednik združenja gledaliških igralcev Drenovec.

S slovesnostjo otvoritve je bila združena obenem žalna spominska svečanost za pokojnim Viteškim kraljem. Predsednik upravnega odbora direktor dr. Lokar je v kratkih izjavanih pozdravil številno zbrani avditorij in poudaril, da ima Ljudska univerza, s katere ustanovitvijo stopa Ljubljana v vrsto z Beogradom, Zagrebom in drugimi središči, ki imajo že zdavnaj podobne sloveče ustanove, predvsem namen, dvigniti kulturo in prosveto v širokih plasteh našega ljudstva in gladiti težko pot, ki drži do nje. Zato bo prirejala stalna predavanja in posebne strokovne tečaje. Predavatelji bodo predvsem naši vseučiliški profesorji, ki bodo na ta način prišli v ožji stik z našim širokim občinstvom, občinstvo pa bo po njih lahko postalo deležno večjega znanja in globlje kulture, ki slednjega preprostega človeka žela po nji. Veseli je začetek tega dela, obenem pa je na vseh naših težkih bridkost s pokojnim Viteškim kraljem, ki je padel v Marselien, smo izgubili najvišjega zaščitnika naše kulture, ki je s svojim vzgledom kazal vsem sposobnim sinovom svojega naroda pot do prosvete in ki je s svojim delom učil, kako človek z vztrajnostjo in zvestobo more priti do uspehov. Njegovo plemenito življenje je bilo posvečeno predvsem povzdigi kulture v širokih ljudskih plasteh, vsako prosvetno delo je podpiral z besedo in gmotno. Tako si je sam s svojim življenjem postavil bolj trajen spomenik, kakor je vsak spomenik iz bronu ali kamna. Pred tem duhovnim spomenikom velikemu seljaku v brazde naše kulture kličemo: Slava!

S trenutkom zbranega molka je vse dvorana počastila spomin mrtvega kralja, nato pa je univ. prof. dr. Radojčić v pregnantnih črtah in z jasno besedo podal življenjski lik Viteškega kralja Aleksandra I. Uedinitelja.

Poset Kemala paše v Beogradu odgođen

Beograd, 19. novembra. p. Iz Ankar poročajo, da so zaenkrat odgođeni vsi načrti o inozemskih posetih Kemala paše. Kakor znano, je nameraval predsednik turške republike še v teku letošnjega leta vrniti lankanski poset jugoslovenskega kralja ter ob enem posetiti tudi Bukarešto in Sofijo. Zaradi marsejske atentata pa so odpovedali vse nameravane posete. Dokler se ne izvrše ukrepi, ki jih predlaga Jugoslavija glede zatiranja mednarodnih terorističnih organizacij in dokler ne bo zajamčena popolna varnost državnih poglavarjev, Kemal paša ne bo zapustil svoje države. Čim pa bo to doseženo, bo prva pot Kemala paše v Jugoslavijo, kjer se hoče v prvi vrsti pokloniti na grobu svojega velikega prijatelja, pokojnega kralja Aleksandra. Sele po posetu v balkanski prestolnici za Kemal paša posetil tudi Moskvo.

Kralj Zogu poseti Ankaru

Ankara, 19. novembra. p. Kakor se doznava v dobro poučenih krogih, bo prve dni decembra posetil Ankaru albanški kralj Zogu. To bo prvi inozemski poset albanskega kralja. Zatrjuje se, da bo pri tej priliki objavljen pristop Albanije k balkanskemu sporazumu.

Dimo Kazasov — novi bolgarski poslanik

Sofija, 19. novembra. p. Nj. Vel. kralj Boris je danes podpisal ukaz, s katerim je imenovan za poslanika Bolgarije na jugoslovenskem dvoru bivši minister Dima Kazasov, predsednik Bolgarsko-jugoslovenske lige v Sofiji in velik pobornik zblizanja med Jugoslavijo in Bolgarijo. Z drugim ukazom je dosedajni bolgarski poslanik v Beogradu Kjusjevanov imenovan za ministra na bolgarskem dvoru. Novi bolgarski poslanik bo še ta teden prispel v Beograd in prevzel svoje poše Dima Kazasov bo prvi poslanik, ki bo izročil svoja poverilna pisma kraljevemu namestniku knezu Pavlu. Imenovanje Kazasova za poslanika v Beogradu je bilo v vsej bolgarski javnosti sprejeto z velikim odobravanjem in zadovoljstvom, ker vidijo v tem najboljšje jamstvo, da se bo akcija za zblizanje z Jugoslavijo uspešno nadaljevala.

Rumunsko-jugoslovenska vzajemnost na šolskem polju

Novi Sad, 19. novembra. č. Na podlagi pogodb z Rumunijo je bila letna ustanovljena v Vrhu rumunska realna gimnazija. Pouk v prvem razredu se prične koncem tega meseca. Z druge strani je rumunska vlada po svojem diplomatskem zastopniku zahtevala, naj pošlje naše oblasti v Temišvar naše profesorje za pedagogijo, književnost, zgodovino in geografijo, da se bodo učitelji, ki so nameščeni na jugoslovenskih manjšinskih šolah v Rumuniji izpopolnili v teh vedah.

Anton Lajovic:

Schuppetz in drugi

Neki naš urad — recimo, da je bilo v Mariboru — je imel opraviti važen uradni posel ob sodelovanju strank. Javnost se je zanimala za potek poslovanja in zato je, recimo mariborski »Večernike«, poročajoč o tem poslovanju, obširneje omenjal tudi, kar je voditelj uradnega poslovanja, uradni načelnik Župec izjavil v stvari. Ko pa je poročilo izšlo, se je omenjeni načelnik pritožil pri poročevalcu, da je njegovo ime izmrcvaril, ker se on ne piše Župec, marveč Schuppetz. On je sicer dober in zavezanec Slovenec, ne more pa nič zato, da je njegovo ime že od nekdaj v matricah p sano Schuppetz in da torej ime Župec ne pomenja njega.

To je resnična zgodba, ki se je pripetila nekje v Sloveniji pred nedolгим časom, ko smo živeli v svoji narodni državi, že dobrih 10 let.

Temu nasproti, evo, drugo dejstvo. Mednarodne pogodbe ob sklepu svetovne vojske, v kolikor so zadevale Jugoslavijo je med drugim podpisal Pašič, podpisal v francoski trinskripciji Pachich. Če bi se bil naš Žoigar, bivši avstrijski minister, začel naenkrat podpisovati kot Scholger bi bil tačas vsak rodoljubljen Slovec smatral to spremembo pisave za narodno izdajstvo.

Kako je mogoče razumeti te tako si nasprotne orientacije?

Zadnji čas je v Zagrebu vnovič vzplamtel debata, kako pisati tuja lastna imena, čeprav nekatere hrvatske revije že konsekventno pišejo tuja imena v fonetični transkripciji.

Te vprašanje se mi zdi, da tudi za nas ni takšno, da bi moke mogli preko njega. Pri nas se do sedaj vse naše revije in vsi naši listi trdo držijo šle načela, da pišejo tuja imena po tujih pravopisih. Ker se mi je zdelo, da bi fonetična pisava tujih imen v marsikaterih pogledih mogla biti koristna in praktična, sem si privoščil zabavo napraviti privatno anketo, da izvem kakli razlogi so, ki držijo naše pisarje v izključni porabi današnje naše pisave tujih imen.

O posameznih mislih, ki sem jih našel ob tej priliki, mislim obravnavati kasneje. Pri tem izpraševanju sem prišel do zaključka, da naše orientacije v pisavi tujih imen ni mogoče dobro razumeti, če ne pogledamo zgodovinsko na naše borbe, katere smo imeli za časa Avstrije za svoja lastna imena. Prav ta borba bi mogla šele razložiti zakaj se je naš Župec tako prepričano oklepal nemške transkripcije svojega imena in zakaj nasprotno Pašič ni imel nobenega pomisleka, da podpiše svoje ime v francoski transkripciji.

Ko smo se začeli Slovenci počasi narodno dramiti, se tudi oni naši inteligenci, ki se je smatrala za izrazito narodno, ni zdelo prav nič posebnega, da je privatno med seboj občevala, bodisi ustmeno bodisi pisмено, kar v nemščini in jo v takem običaju tudi ni nič motilo, da je imena prenašala v nemško pisavo. Taka narodnostno indiferentna naglenost nasproti nemščini se je v naših inteligentnih krogih, deloma držala tudi preko prevrata in se je v mnogem ohranila do današnjega dne. Toda, ko se je od osemdesetih let naprej začelo živahnje narodno življenje, ko je začela rasti narodna zavest v čim širše sloje in ko smo začeli postajati bolj občutljivi za vsa narodnostna vprašanja in s tem tudi za jezikovna in pisavna vprašanja, so se narodnostni odnosi med nami in Nemci v Avstriji čedalje bolj ostrili. Pršel je čas, da je to razmerje postalo toliko napeto, da je že pisava imen kazala na politično pripadnost. Od te dobe naprej se je pokazalo, da so vsi oni Slovenci, ki so hoteli kazati, da so »trajčrajndi«, svoja imena pisali z nemško transkripcijo. — Oni Slovenci pa, ki so hoteli poudariti svoje narodnostno čutenje, so skušali svojemu imenu, če je bilo slučajno iz bogve kakšnih razlogov popačeno z nemškimi pravopisom, vrniti slovensko lice s tom, da ga pišejo po naše. Ta narodnostna borba je ustvarila pri nas v Sloveniji dve ostro ločeni fronti, fronto narodno čutečih Slovencev in nasprotno fronto nam sovražnega nemstva in njemu priključnih slovenskih mladenčev ali celo renegatov.

Avstrija, v kateri so bili Nemci vladajoči narod, je naravno štela vse janičarske pribeglice in zato štela nemško transkripcijo njihovih slovenskih imen. Ker pa ni bilo v interesu dinastije, da se medsebojna narodnostna borba razplamteva preveč, je bila seveda prisiljena pravno urediti vprašanje pisave imen. In tako sta se končno ti dve sovražni fronti ustavili na neki skrajni točki, kjer je vsaka obeh strank mimozgodno pazila na nedotakljivost s psmene oblike imena.

Tako se je zgodilo, da je pri nas pisava imen, v svojem bistvu zgolj sredstvo za pismeno fiksiranje izgovarjanega imena, dobila velepolitičen značaj, in to posebno na naši slovenski strani. Saj smo mi Slovenci kot mal slovenski narodič živehi pod tujo vlado brez političnega naslona na svoje južnoslovenske brate, bili nasproti politično premočnemu narodnostnemu nasprotniku Nemcu v stalni, včasih kar obupni narodni defenzivi, katere se je življnjala predvsem na jezikovnem polju in je zato s skrajno energijo branila vsako pod svoje narodne samostojnosti in zato tudi z isto energijo branila svoje pravice na polju slovenske pisave. Zakaj manifestacija imena slovenskega je bila za slovenski narod tačas velikega moralnega in narodnostno prestržnega pomena. Tako se je zgodilo, da je naš človek smatral ono pisavo imen, kot je bila končno po borbi ustaljena, za popolnoma nedotakljivo na obeh straneh, na tisti, ki je imena pisala po naše, kakor na tisti, ki je naša imena pisala v nemški transkripciji.

K temu je še prišlo, da je tedanja pravna praksa, zvesta individualističnemu gledanju 19. stoletja in na drugi strani svojemu podaniškemu čuvstovanju, visoko častila dogmo »pridobitnih pravic«, ki ja je smatrala, da so človeku kot na kozo prirasle, ne da bi le slutila, da so vse te tako zvane »pridobitne pravice« povsem odvisne bodisi v svoji stalnosti, bodisi v svoji menjavi od stalnosti družbe in države in od njenih sprememb. Od tod izvira mišljenje premočnega našega inteligenta — mogoč sem jih ponovno šteti iz ust raznih mojih povprašancev — da je ime in ravno tako njegova pisava najintimnejša pravica človekova in da je kakor pečat vtisnjena nanj.

Le malo sociološko dvoma bi bilo zadoščalo, da se pokaže nepravilnost tega mišljenja. Kdor je preživel otroška leta na deželi, ve, da otroci, na pašnika, v svojih igrah, katerikrat dajo kakemu svojemu tovarišu otroško značilno ime, ki se ga potem drži lahko celo življenje. To se pravi: družba daje imena in ona jih tudi spreminja. Prav tako pa družba tudi določa pisavo imen in jo spreminja, saj že zgodovna pisava našega jezika kaže, da so se tako spremembe pri nas že vršile.

Toda vse to smo pozabili, ko nas je naša najnovjša zgodovina bila privedla v čisto statično in mehanično pojmovanje o pravosti, pisave lastnih imen.

V Jugoslaviji smo dobili novi zakon o imenih, ki uveljavlja načelo, da je vsa imena pisati v narodnem jeziku, torej na nas v slovenskem jeziku. Kolikor morem pregledati, ni ta zakon našel pri nas dovolj voljnega praktičnega odmeva. Naziramo o pisavi imen, ki smo ga prinesli iz svojega podaniškega čuvstovanja iz bivše Avstrije je ostalo pri nas še vedno v veljavi. Nikakor se ne moremo privaditi na misel, da smo mi gospodarji na svoji zemlji in da mi odločamo zato tudi o pisavi. Naš novi zakon o imenih se ni mogel uveljaviti niti v uradnem življenju. Prav pogosto se dogaja, da naš neudnik čisto suženjsko vzdržuje še nemško transkripcijo imen, če le kje nastopi pri kakih stranki na ime, katerega je podobnega v svojem okolišu videl napisanega v nemški transkripciji. Če ne pišejo imen v smislu načel zakona o imenih niti naši uradi, ki so po svoji uradni dolžnosti dolžni čuvati svoj službeni jezik, se ni čuditi, da tega ne dela niti naša žurnalistika niti ne ostali sloji naroda. Trdovratno držče so konservativnega vidika in vztrajajoče na pravnem gledanju glede pisave imen prinešenem iz Avstrije se nikakor nismo mogli dokopati iz te podjarmljenosti svojega mišljenja v misel, da smo tudi na tem polju mi gospodarji, ki moramo popraviti nešteto krivic, v tem pogledu nam zadržanih za časa Avstrije.

Le iz zgoraj navedene naše orientacije je razumljivo zakaj gospod Schuppetz smatra to obliko svojega imena za sveto in nedotakljivo in ne čuti vsaj čudne notranje neskladnosti tačas, ko protestira proti temu, da so njegovo slovensko ime piše po naše.

Taka naša orientacija nasproti nemški pisavi naših imen je razumljiva edino le naše svojačasno podjarmljenosti. Baš nasprotno pa Pašičev podpis v francoski transkripciji izvira iz čuvstva svobode in svobodnega človeka.

Svetovna turneja naših teniskih igralcev

Zagreb, 19. novembra. AA. Na vabilo »Calcutta-South-Cluba« odpotuje 20. t. na ob 13. naša teniška reprezentanca v Indijo. Sestavljajo jo Puncet, Palada, Kukuljević in Schaffer ter kapetan in delegat jugoslovenske teniške zveze dr. Ivo Pavelić. Naši igralci se bodo 22. t. m. ukrcali v Genovi na parnik »Victoria« in prispeli v Bombay 4. decembra, dan pozneje pa v Kalkuto. Turneja po Indiji bodo priredili pod pokroviteljstvom vseindijske teniške zveze skupaj z našim ITK. Naše moštvo bo v dveh mesecih sodelovalo na turnirjih po raznih krajih Indije. Tako se bo udeležilo od 21. decembra dalje tekmanjav za prvenstvo Bengalije, na novega leta dan bo igralo meddržavno tekmo Jugoslavija — Indija. V teku so razgovori, da bi naše moštvo igralo na povratku tudi v Egiptu. Š to turneja se bodo jugoslovenski teniški igralci mednarodno uveljavili, obenem pa se bodo pripravili za ožje tekme za Davisov pokal 1935, ki se začne meseca maja.

Tibor Melc zapušča Beograd

Beograd, 19. novembra. p. Novinski ataše pri češkoslovaškem poslanstvu v Beogradu g. Tibor Melc je premeščen s poslanstvom v Moskvo, kamor bo odpotoval šta tasec. V teku svojega devetletnega službovanja v Beogradu si je g. Melc pridobil ne samo med novinarji, marveč tudi med vsemi drugimi družabnimi sloji vsestranske simpatije ter je njegov odhod zlasti v krogih Jugoslovensko-češkoslovaške lige izzval veliko obžalovanje. G. Melc je bil eden najvnetejših pobornikov jugoslovensko-češkoslovaškega zblizanja te rsi je na tem polju stekel neveljivih zaslug.

Položna voznja za čebelarski kongres

Beograd, 19. novembra. AA. Za čebelarski kongres, ki se bo vršil v Beogradu 25. t. m., je dovoljena polovična voznina na državnih železnicah. Udeleženci kongresa si kupijo na odhodni postaji cel vozni listek, ki jim bo veljal tudi za povratek. Popust velja za odhod od 23. do 25. in za povratek od 25. do 27. novembra.

Vremenska napoved

Zagrebska vremenska napoved za danes: Precej vedro, ponekod nekoliko oblačno. Dunajska vremenska napoved za torek: Na zapadu in jugu manj oblačno. Zjutraj hladno, podnevi spet topleje.

Naši kraji in ljudje

Kraljeva namestnika dr. Radenko Stankovič in dr. Ivo Perović, fotografirana v soboto, ko sta po parastosu za blagopokojnim Viteškim kraljem Uediniteljem zapustila beograjsko saborno cerkev

Maribor za spomenik Viteškemu kralju Obmejno središče naj dobi spomenik in nove šole

Maribor, 19. novembra. Spodnji kazinski dvorani je bila danes popoldne anketa, ki jo je bil sklicel mestni župan dr. Lipold. V polnem številu so se udeležili predstavniki obmejne Maribora in obeh mariborskih srezov, med njimi mestni poveljnik general Hadžić, senator dr. Miroslav Ploj, stolni prošt dr. Vrabec, polkovnik Čajkovič, oba sreska načelnika dr. Senekovič in Makar, narodni poslanec Krejči, vdova generala Maistra in predstavniki raznih organizacij.

V uvodu je predsednik občine orisal v lepih besedah priprave za postavitev spomenika, poudarjajoč, da je po vsej državi spontano vzkliela akcija, naj bi se postavil spomenik Viteškemu kralju Aleksandru I. Uedinitelju. Vemo, da današnje težke gospodarske prilike zahtevajo gotove omejitve. Izjemo pa mora v tem pogledu tvoriti naš obmejni Maribor. Središče našega obmejnega ozemlja mora imeti viden znak našega osvobodjenja, za katero se moramo zahvaliti blagopokojnemu kralju Petru Osvoboditelju in Viteškemu kralju Aleksandru I. Uedinitelju, ki je to delo kralja. Maribor in vse njegovo zaledje morata na viden način dokumentirati zvestobo in ljubezen do obeh velikih pokojnikov. Zato hočemo, da tudi Maribor z naporom svojih finančnih sil omogoči, da se takoj prične akcija za postavitev spomenika, obenem pa da se tudi dokončajo vse zamisljene zgradbe za našo mladino, ki so nujno potrebne. Znano je, da Maribor že dolgo potrebuje vprašanje našega šolstva; edino z zgradbo novih šol bo Maribor najlepše manifestiral za veliko idejo pokojnega kralja. Županov govor je izzvenel v predlogih, naj Maribor dobi dostojen in viden spomenik, a dogradijo naj se tudi šole za mladino.

V debato je med prvimi posegel narodni poslanec Krejči, ki je v imenu gospodarskih krogov izrazil mnenje, naj Maribor postavi spomenik. Nato je govoril predsednik muzejskega in zgodovinskega društva prof. Baš, za njim pa sta se oglašila zastopnik Zveze Maistrovih borcev Guštin in dr. Fornazarič.

Vsem je nato odgovoril mestni župan dr. Lipold, ki je stavil konkreten predlog glede postavitve spomenika, a to zamisel bo izvedel širši odbor. Mestna občina sama pa se bo prizadevala, da v čim krajšem času spravi pod streho potrebne nove šolske zgradbe.

Na predlog odvetnika dr. Vauhnikarja je bil nato izvoljen odbor. V častnem predsedstvu so: podpredsednik senata dr. Miroslav Ploj, lavantinski škof dr. Tomažič, general Hadžić, predsednica Slovenskega ženskega društva ga. Marija Maistrova, predsednik odbora pa je mestni predsednik dr. Lipold, podpredsednika pa sta narodna poslanka dr. Pivko in Anton Krejči, nadalje so v odboru: predsednik odbora za postavitev spomenika kralju Petru Stanko Detela, predsednik Zveze Maistrovih borcev dr. Dolar, predsednik občinskega odbora Narodne Odrbane dr. Ivan Jančič, tajnika sta dr. Milan Senekovič in prof. Baš, blagajnika pa bančni ravnatelj Bogdan Pogačnik in dr. Kovačec. Izvoljenih je bilo še 43 odbornikov in pa 52 odbornikov širšega odbora. Ožji in širši odbor sta imela po zborovanju sejo glede skupnega delovanja z Ljubljano glede postavitve spomenika.

Po sledi za mrtvima planincema Ugotovitve dveh reševalcev pri iskanju ponesrečencev

Kamnik, 19. novembra. Kakor je že podrobno poročalo ponedeljsko »Jutro«, so mladi žrtvi planin, Jožeta Jezerška in Ema Čerčičeva, v soboto popoldne prenesli po okrešelski poti v Logarsko dolino in ju pokopali v skupnem grobu na pokopališču v Solčavi. Pogreb v večerni uri je bil skromen, a zelo ganljiv. Po povratku prve ekspedicije, ki je preiskala pot od Velike planine do Sedla, je dogodeno, da sta se Jezeršek in Čerčičeva ponesrečila v nedeljo, 28. oktobra zvečer, ko sta šla s sedla proti Okrešlju. Člana prve ekspedicije Sipo Kolman in Franc Ulčar sta ugotovila več zanimivih podrobnosti. Oba sta krenila že v četrtek zjutraj na Veliko planino, kjer jima je oskrbnik Andrejko povedal, da sta Jezeršek in Čerčičeva odšla z Velike planine v nedeljo po 7. uri zjutraj v smeri proti Konju. Na Dohu sta Kolman in Ulčar povprašala delavce, ki tam sekajo gozdove. Ti so se prav dobro spominjali, da so videli usodno nedeljo oba mlada planinca korakati proti Rseniku. Oba reševalca sta se nato povzpela na Konja, kjer sta pogrešana našla vpisana v knjigi. Čerčičeva je v rubriki, od kod potujeta in kam, zapisala: »Velike planine po grebenih na Kamniško sedlo - Čozovo koč (Kokrško sedlo) - Kravec«. Zmotila se je v datumu in je napisala 27. oktobra namesto 28. Jože Jezeršek in Ema Čerčičeva sta v opombi zapisali: »Krasno vreme. Nepopisno lep pogled na megleno morje, ki se razliva po nizavah.« Za njima je 3. novembra

vpisan v knjigi na Konju še neki turist iz Celja, ki je označil pot z Velike planine na Korosico, Ojstrico, Logarsko dolino in v Celje.

Planinca Kolman in Ulčar sta na Presedlaju spet našla dvojce starejših sledi za Jezerškom in Čerčičevo in mlajšo sled za celjskim turistom. Na snegu so se prav razločno poznali tudi krogi, ki sta jih Jezeršek in tovarišica napravila s tem, da sta vtiskala v sneg posodo, ki sta jo vzela s seboj za kuhanje. Očividno sta tu južnala. Stopinje v snegu so bile vidne do Korosice. Kamor sta prišla med 11. in 12. uro.

Koča na Korosici je bila zaprta. Reševalca sta se tu ločila. Ulčar je krenil na pot, ki vodi pod Dedom čez Planjanski prelaz Suhadolnik na Sedlo in se je vrnil brez uspeha, ker ni našel nobene sledi. Kolman je šel po srednji poti proti Ojstrici in je res našel iste sledove kakor prej od Presedlaja do Korosice. To je bil znak, da sta šla Jezeršek in Čerčičeva na Ojstrico. Ker se je že bližala noč, sta reševalca prelozila pot na Ojstrico na naslednji dan, da pregledata v knjigi, če se je ljubljanski turistovski par tudi tod vpisal in morda spremenil smer planinske ture. Ponoči pa je nastal velik vihar. Sneg je zapadel 25 cm visoko in zabrisal vse sledove. Kljub temu sta reševalca odšla s Korosice na Ojstrico, vendar pa nista mogla izkoptati iz snega vpisne knjige. Krenila sta naprej proti Škarjam in na Planjavo ter pregledala vse previse in plazove, a nista mogla

ničesar najti. Pot je bila zelo naporna zaradi novih snežnih zametov in poledenel poti. Najtežji je bil prehod preko Sandi-jevega plaza, tam kjer se je bil v snegu ponesrečil Sandi Wissiak. Ko sta planinca prišla na Sedlo, sta jima Skalaša Biško in Kemperle povedala, da sta trupla že našla brata Erjavška.

Po vsem tem je zdaj jasno, da sta Jezeršek in Čerčičeva ob lepem vremenu naglo premerila pot do Sedla, kamor sta prišla najbrž že v mraku. Hotela sta prenočiti na Okrešlju v zimski sobi, pa sta na poledeneli poti zdrsnila po plazju in strmoglavila čez 100 metrov visoko skalno steno, pod katero so ju našli mrtva. Še par 100 metrov poti bi morala premeriti, pa bi bila povsem izven nevarnosti. Neizproсна usoda je prekržala račune tik pred ciljem in ju položila v rani grob.

Dr. Fran Miklošič

Današnja nacionalna ura radia bo posvečena spomenu velikega slovenskega učenika dr. Frana Miklošiča ob 121letnici njegovega rojstva (Fran Miklošič se je rodil 20. novembra 1813 v Radomerščaku v Slovenskih gorah, umrl pa je 7. marca 1891 na Dunaju). O Miklošiču in o pomenu njegovega znanstvenega delovanja bo predaval ob 20. osebno rektor ljubljanske univerze g. dr. Ramovš, predavanje pa bodo oddajale vse naše radijske postaje.

Miklošič je vse svoje življenje posvetil proučevanju slovenskih jezikov. S svojim delom predstavlja Miklošič sam celo epoko slovenske filologije in lingvistike. Po Dobrowskem, ki je bil oče sodobne slovenske filologije, in po Kopitarju, ki je bil njegov prvi pomočnik in oster kritik, je nastopila ogromna Miklošičeva ustvariteljska sila, ki je postavila našo lingvistično na moderne temelje. Miklošič je močno vplival na vse slovenske slovnice druge polovice 19. stoletja, nudi pa je tudi mnogo novega in svežega gradiva indoevropski lingvistiki.

Krvav zaključek fantovskega popivanja

Višnja gora, 19. novembra. V mrtvašnici v Zalini leži truplo 29letnega delavca Jožeta Matjašiča, po domače Plešetovega iz Luče, ki je storil sredi tragične smrti po pohodu vjenjanih fantov. Iz Milčevega so se sredi fantje pripeljali na velikem kmetem vozu do Mohoričeve gostilne blizu Zalne in ko so tam nekaj časa ostali v na videz najboljšem razpoloženju, so obiskali še neko drugo gostilno in se potem ob 23. spet znašli pred Mohoričovo gostilno, ki pa je bila že zaprta. Gostilničar se jim ni odzval, ko so ga klicali, naj jim odpre, in so fantje ostali nekaj časa v gručah na cesti blizu gostilne. Brez pravega vzroka je prišlo med njimi do prepir in po kratkem prepiranju so se spopadli.

Na cesti je obležal 29letni Jože Matjašič, ker je bil z nožem od zadaj zaboden v vrat. Nekje udeleženci tega žalostnega fantovskega pohoda vedo povedati, da je ves oblit s krvjo napravil še nekaj korakov ter zaklical: »Preveč si me! Po teh besedah se je zgrudil in ko so ga vozili domov v Luče, je med potjo izdihnil. Orožniki so ubijalca, nekoga 22letnega fanta, že odvedli v zapore v Višnjo goro.

Pri slabi prebavi, slabokrvnosti, shujšanju, bledici, bolelosti žlez, izpuščanjih na koži, tvorih uravna naravna »Franz Josefovca voda izborna toli važno delovanje črevesa. Odični možje zdravilstva so se prepričali, da celo najnežnejši otroci dobro prenese »Franz Josefovca vodo.« »Franz Josefovca grenčica se dobi v vseh lekarnah, drogerijah in specerjskih trgovinah.

Svetilno zmožnost in
pocabo toka

žarnice morate poznati, da zamorete presoditi njeno gospodarnost. TUNGSRAM D žarnica, katere nitka je zvita v dvojni vijačnici, ima oba podatka. Onadva Vam jamčita za gospodarnost žarnice.

ŽARNICE
TUNGSRAM D
nitka v dvojni vijačnici svetlobna množina v dekalumenih

Zastavljalnica v nevarnosti za obstanek Banska uprava je prepisala 7% obresti in 2% opravnine

Ljubljana, 19. novembra. Ljubljanska mestna zastavljalnica je po informacijah, ki smo jih prejeli, v resni nevarnosti, da bo prenehala posloovati. Ako bo obveljala maksimalna obrestna mera, ki jo je določila kr. banska uprava v eni svojih zadnjih odredb, bo morala zastavljalnica, kakor zatrjujejo, prenehati posloovati. Kr. banska uprava je namreč določila za vse zastavljavnice maksimalne 7 odstotne obresti in 2 odstotka opravnine. Prav je sicer, da oblastvo v interesu siromašnih slojev stremi za tem, da se čim bolj pocieno posojila proti ročni zastavi, vendar ne sme odrekati zavodu, ki ima zgolj karitativni in humanitarni značaj onih minimalnih dohodkov, ki so potrebni za kritje režije. Mestna občina se je proti tej odredbi pritožila na ministrstvo trgovine in industrije, opirajoč se na znane tehte razloge. Uvidevajoč res nujno potrebo, da ustreže zahtevam gmotno slabo stoječih slojev prebivalstva, je mestna občina že leta 1909. zaprosila za dovoljenje ustanovitve zastavljavnice in ga je dobila od tedanje države vlade. Vse poslovanje zavoda je občinski svet reguliral s posebnimi pravili, ki v svojih določilih prav jasno kažejo njegov socialni in karitativni namen.

Zastavljalnica že od svoje ustanovitve nudi siromašnemu občinstvu pomoč s tem, da mu daje proti ročni zastavi manjša posojila na vsakovrstne predmete.

V letih krize je morala mestna občina zastavljalnici večkrat priskočiti na pomoč s posojili. Če bi se hotelo sedaj splošno nemožnosti znižanja režijskih stroškov izvesti na 7 odst. in opravnina na 2 odst., bi pomenilo to za zavod po sedanjih kalkulacijah letno do 160.000 Din manj dohodkov, odnosno okrog 100.000 Din dejanske izgube. Take izgube pa mestna občina iz svojih proračunskih sredstev ne bi mogla kriti. Če bi bila mestna občina res prisiljena ukiniti poslovanje zastavljavnice, za kar obstoja baje resna nevarnost bi siromašni sloji izgubili možnost, da v stiski dobe denar proti ročni zastavi. Pojavili bi se razni privatni posojilodajalci, ki bi ljudem v sili dajali denar po odušinskih obrestih.

Posojila pri mestni zastavljalnici morajo biti vsakokrat čim cenejša. Gotovo se da še kaj prihraniti na režijah, četudi zahteva značaj posej precej strožkov. Če pa navzlic najrigoroznejšemu znižanju režij ne bo mogoče najti polnega kritja za stroške, bo treba pač revidirati maksimalne obresti.

Važne zadeve ptujske sreske organizacije JNS

Ptuj, 19. novembra. V soboto dopoldne je bila v Narodnem domu redna seja širšega odbora sreske organizacije JNS pod predsedstvom g. dr. Mateja Senčarja. Poleg odbornikov so se seje v polnem številu udeležili tudi predsedniki občin vsega ptujskega sreza. Na seji se je sklenilo složno z vsemi zastopniki občin, da se predložijo senatorske kandidature po statutih JNS ter sta bila za konferenco izvoljena kot delegat za ptujski okoliš g. Vindiš Ignac, župan in posestnik na Bregu pri Ptuj, in za namestnika gospod Veber Janez, župan in posestnik v Janežovcih, za ormoški pododbor pa g. dr. Hrovat Anton, župan in zdravnik v Ormožu, ter za namestnika g. Lah Jožko, župan in trgovec v Osluševcih.

Narodni poslanec g. Petovar Lovro je zatem podal obširno poročilo o današnjem političnem položaju ter o gospodarskih prilikah. Zatem se je razvila živahna debata, v katero so posegli razen odbornikov tudi zastopniki občin. Veliko je bilo govora o kriznih in težavah na gospodarskem področju. Treba je absolutno najti sredstva, da se omilijo Obravnava se je tudi pereče vprašanje regulacije Drave, kakor tudi vprašanje izterjavanja davkov in predpisa pridobnine.

Nezaslišano odušstvo

Oduš, ki je jemal 1200 odstotne obresti
Vesles, 17. novembra. »Svaka sila do vremen«, pravi pogovor pa je tako tudi največji, najprekanejši in najnesramnejši oduš v Vesesu in menda v vseh naših južnih krajih naposled vendarle dooderušil. Z oduštvom se je bavil že njegov ded, bavil se je z njim njegov oče, a oba svoja častita prednika je še dalje prekosil on, njen vredni potomec in naslednik, Vladimir Bogdanovič. Ves Vesles je vedel in vedela je vsa najširša veleška okolica, s kakimi posli se bavi Vlada Bogdanovič, ko je opustil svojo trgovino, razprodal vse blago, kar ga je bilo, in potem navidezno živel od svojih »skromnih

prihrankov. Vse je vedelo, da prihajajo k njemu trgovci in obrtniki, ko se nahajajo v denarnih stiskah, zlasti pa da zabajajo v njegovo hišo kmetje od blizu in daleč, išoč pri njem posojila. Vedelo se je, da njegovi denarni posli niso ravno preveč čisti, da zahteva ogromne obresti, da neumiljeno izterjava posojila in da celo ni ravno preveč natančen, kar se tiče poštenja, toda na prste stopiti se mu pa vendar nihče ni upal. Kdo bi se hotel spoprijemati s človekom, ki sedi na milijonih! Toda se je naposled vendarle našel mož, ki ga je temeljito razkrinkal.

Vlada Bogdanovič je povabil k sebi Trajka Andonoviča, brata veleškega trgovca Januša Andonoviča. Vlada je Trajka, ki ima pooblastilo, da podpisuje za svojega nepismenega brata, opijanil in mu nato dal v podpis menico na 10.000 Din, češ, da je ta denar izročil njegovemu bratu. Trajko je v pijanosti podpisal, a Vlada je takoj nato iztožil menico. Januš Andonovič, dasi nepismen, pa se ni dal kar tako izlepa oslepariti in je proti Vladi »inglizice«, kakor mu pravijo, vložil tožbe finančnemu ministrstvu, vendarškemu finančnemu ravnateljstvu in veleškemu sodišču. Pričela se je preiskava in v Bogdanovičevem stanovanju se je našlo več kot preveč dokazov za njegovo odušstvo, sleparstvo in brezpravno izvrševanje bančnih poslov. Našli so neprijavljene menice za več milijonov dinarjev in cel kup raznih dragocenosti, na katere je posojal denar. Tako je potem vendarlo finančno ravnateljstvo obsodilo »inglizice« na pol milijona dinarjev globe, s čimer pa stvar še ni končana, ker se z njegovim oduštvom in sleparstvom bavi tudi veleško sodišče.

Preiskava je doslej doglala, da je Vlada Bogdanovič jemal za posojila po 600, 800 in celo 1200 odstotkov obresti. In takih oškodovancev se je doslej prijavilo sodišču nad 300. Poleg vsakega tega pa ga obtožujejo tudi še zaradi cele vrste enakih meničnih sleparstev, kakor je bilo pri trgovcu Andonoviču. Kako neumiljeno je ta ljudska pijavka izsesavala svoje žrtve, je preučevalo n. pr. dejstvo, da je neki Adam Ahmedovič moral za 4000 Din posojila vrniti odušniku nič manj kot 45.000 Din. Tako pač ni bilo nič čudnega, da so v »inglizovic« hiši rastle milijoni ko gobe

KULTURNI PREGLED

Stoletnica sloveče himne

Kdo ne pozna pesmi »Kje dom je moj?« Najdeš jo v vseh slovenskih pesmaricah. V te ali oni obliki: so jo peli tudi pri drugih slovanskih narodih. Pesem pa je češkega izvora; znano je, da so jo Čehoslovaki priglasili za prvi del svoje narodne in državne himne. — Odtod je šla po vsem svetu, kamor segajo zastopstva češkoslovske države. Za zlatvina pred osvoboditvijo so pesem o čeških poljih in gozdovih deli češki izseljenci po vseh kontinentih.

Ta pesem slavi stoletnico. Na Češkoslovaškem prirajo v nje proslavo koncerte in slavnostne večere. Listi ji posvečajo cele stolpce. Opisujejo njen postanek, razmere, v katerih je nastala in zmagovala pot, ki jo je prehodila v teku enega stoletja. Jubilej te pesmi je obenem nov jubilej narodne prebujenja nudi se prilika, da narod zopet pogleda sto let nazaj in se zaveda, kaj je bil takrat in kaj je danes. Ta pesem je več kot samo pesem: je izraz ljubezni do domovine in vere v narod. Več generacij se je izmenjalo: češki narod je prehodil dolgo in uspešno pot svojega razvoja. S pesmijo »Kde domov muje« so odhajali češki izseljenci čez Ocean z njo so manifestirali Čehi doma za svoje pravice, ona je v odločilni vojni za osvoboditve bodrila češkoslovske legionarje v vročih bojih pri Zborovu

in drugod, njo so prepevali na daljni poti preko Sibirije v svobodno domovino. Danes se ob njenih slavnostnih zvokih dvigne in odkrije vsak Čehoslovak. Z njo se začenjajo vse pomembne slavnosti.

Pesem »Kde domov muje« se je prvič javno oglašila dne 21. decembra 1834 z deski Stanovskega gledališča v Pragi. Uprizorili so burko »Fidlovačak«, čije avtor je znani pisatelj J. K. Tyl, pisec »Svande dudak« in drugih ljudskih iger. Glasbene vločke je komponiral Fr. Skroup. Ta dva sta potemtakem avtorja sloveče pesmi, ki o nji ni mislil nihče izmed navzočih gledaliških gostov, da bo nekoč postala državna himna češkoslovske republike.

Pesem »Kde domov muje« je bila komponirana mesec dni pred premiero, v novembru 1834 v hiši »U Bonus« v Myslikovi ulici. Danes označuje ploščo na hiši, da se je pod to streho rodila himna češkoslovske svobode. Prvič jo je pel na odru basist K. Strakaty čigar potomec je naš zasluzni prijatelj vneti prevajalec iz slovenskega, urednik »Narodnih Listov« Jan Karol Strakaty. Tekel prav za prav poveličuje lepoto praške okolice, kjer se dogaja »Fidlovačak«, vendar pa ga je ljudstvo kmalu razumelo kot slavopevo vsej Češki, nje lepota in vrlinam njenega ljudstva. V tedanjih

romantični razpoloženosti, v idealizmu narodnega prebujenja je popevka vžgala zlasti mladino, ki jo je zanesla na ulice in dalje med ljudstvo, dokler se ni razširila kot zvesta spremljevalka vsega narodnega gibanja, kot pesem budnica, kot pesem tolažnica, kot pesem, ki je zvenela slajše in bolj domače od vseh drugih.

L. 1839. je Skroupova skladba prvič izšla v tisku in se je tako še bolj razširila. — Kje je moja domovina? Na to vprašanje odgovarja pesnik: Češka je moja domovina. Ne Avstrija. Kolikokrat so »Kde domov muje« zapeli namesto cesarske himne: koliko intervencij in preiskav je bilo zaradi tega! Toda pesem o lenoti domače zemlje, o domovinski zvestobi Čehov je preživela vsiljeno himno »Bog obrani...« himno, ki je poveličevala stoletno nasilje nad narodi. Pri tej skladbi je skromni Fr. Skroup prekosil čier slovečega Haydna... Leta 1917, so v Pragi zopet uprizarili »Fidlovačak«, in ko je prišla na vrsto pesem »Kde domov muje«, je vstalo vse občinstvo v prenapolnjenem gledališču in jo pelo skupaj s solistom Morda so jo prav tedaj: čije daleč na bojišču peli tudi češkoslovskeji legionarji, izražajoč pred obširni smrti ljubezen do lepe, edinstvene, ljubeznive domovine.

Ljubezna melodičnost te pesmi osvaja še vedno vsakega Slovana, v zavednem Čehu pa povzroča nečene kri da se zablika v oči. Zakaži v tej pesmi živi stoletje narodove zvedovine, v nji sta združeni nesvobodna in svobodna doba, v njej se spaja

ta narod in njegova zemlja v neločljivo celoto.

Zanimivo bi bilo doznati, kdaj in kako je prišla ta pesem med Slovence. To je naloga zgodovinarjev naše glasbe.

»Teški dani zagrebačkom kazališču«. Pod tem naslovom je priobčila beograjska revija »Život i rad« v pravkar izšli številki članek nekoga Teatralisa, ki ga označuje za »jedno obaveštenje iz samih kazališnih krugov«. Članek je naperjen zoper sedanje vodstvo zagrebačkega gledališča in predvsem nanada g. Konjoviča ter skuša poudariti ne uspehe v finančnem in umetniškem pogledu. Po pisanju »Života i rada« je padla umetniška višina zagrebačkega gledališča na provincialni nivo. Vsekar je treba to sodbo sprejeti z rezervo in počakati, kako bo odmevala v Zagrebu, zlasti še, kaj bo odgovoril g. Konjovič.

O Ani Ahmatovi, največji ruski pesnici, prinaša novembraški zvezek mesečnika »Ženski svet« lep članek iz peresa dr. N. Preobraženskega Avtor pravi, da »Ahmatova pomeni v zgodovini ruske kulture samostojno poglavje. čigar dragoceno in redko osebnost tvori izvirna ženskost.« »Sovražniki in priatelji ženske enakopravnosti ne bodo nikoli zaključili epora o bistvu ženske individualnosti. Če pa ostanemo na literarnozgodovinskih tleh, moramo zabeležiti samo za pesnice vseh dob in dežel značilno elegično ožnost, hrepenenje po sreči in ljubezensko razočaranje. Moderna Ahmatova

va je v tem oziru sorodna brezpomolnosti, v usodo vdani ženski, na nemškem gradu zaprti, neupčelnivi Jeanetti Droste-Hülshoffovi ali starinski žuvernisti francoski pesnici, čarobno jokavi Marcelini Desbordes-Valmore (roj. 1786). Ahmatova je zaslovela, ker je kot prva obogatila rusko književnost z razodetjem poprej prikritega ženskega sveta. V tem področju ni imela nobenega enakovrednega zledca. — V isti številki »Ženske svet« je izšla daljša razdelba Zweigove »Marieje Antoinette«, najuspešnejše slovenske knjige minulega leta, ki jo je izdala Tiskovna zadruga. Marija Boršnikova obsežno prikazuje to biografsko esejistično mojstrstvo in sklepa, da tudi zaradi etične aile lahko brez pomisleka prišteljemo »Marieje Antoinette« k najboljšim delom v svetovni književnosti. V rubriki Književnost in umetnost poročila Milica Ostroška - Saup o drugi knjigi Tiskovne zadruge, o Antona Oevirka »Razgovorih« Recenzentka sklepa: »To je knjiga, ki se krepko odziva klicu današnjega človeka in ki zato zasluži, da jo imamo doma in od časa do časa listamo po njej.« Iz ostale vsebine omenjamo prozo Maše Slavčeve, kratak članek o Ksaveru Mešku iz peresa Vere Dostalove in Meškoovo pesem »Na pokopališču«.

— Mostno poglavarstvo postavlja hišne posestnike, njih namestnike, hišne upravitelje in hišnice, da pred nastopom zime v lastnem interesu izpraznijo in zapirajo vrtno in dvorišne vodovodne naprave in jih tako obvarujejo poškodb od mraza. Hišni vodovodi pa naj bodo iz istega razloga na hodnikih in stranicah iz kletih zaprti.

Iz Celja

— Na Ljudskem vsehčilišču drveni ne bo predavanja zaradi predstave v gledališču. Za danes javljeno predavanje meščan. školske neželjice gđc. J. Milnarčeve o »Dekliški vzgoji« je preloženo na ponedeljek 26. t. m. ob 20.

— S Strindbergovo »Veliko nočjo« bo ljubljanska drama danes ob 20. otvorila novo sezono Mestnega gledališča v Celju. Predstava je za abonma. Nekaj vstopnic se dobi še v predprodaji v knjigarni »Domovina« na Kralja Petra cesti.

— Upokojitev. Ga. Neža Vidmayerjeva, babica v bolnišnici, je stopila nedavno v pokoj. od 1. 1910. do 1920. je službovala na Dunaju, od 1. 1921. do letos pa v Celju. V vsej svoji praksi je opravila na svet 6000 otrok, od teh 5000 v celjski bolnišnici. Prijubljeni gospe želimo, da bi uživala svoj zasluženi pokoj mnogo let v zdravju in zadovoljstvu.

— Umrli je v nedeljo na Glavnem trgu v starosti 71 let g. Ivan Bračić, dolgoletni uradnik v odvetniški pisarni g. dr. Jura Hrašovca. Pogreb blagega pokojnika bo danes ob 16. iz mrtnišnice na mestnem pokopališču. V Novem Celju je umrla v nedeljo v starosti 82 let ga. Antonija Urabličeva roj. Vidmayerjeva, žena železnicarja iz Celja. Pogreb bo danes ob 16.15 iz mrtnišnice na mestnem pokopališču. V bolnišnici je umrl v nedeljo 77 letni Fran Gračner s Čreta.

— Sololška telovadba članov drvi odpeče zaradi predstave v gledališču. Jutri bo zopet telovadba kakor običajno.

— Dve žrtvi napadov. V soboto okoli polnoči so se v neki gostilni na Kralja Petra cesti oporekli 26letni brusarč stekla Stevo Hrešč iz Celja, njegov brat Anton in 28letni kovaški pomočnik Jože Brišnik. Brata Hrešča sta pozvala Brišnika iz gostilniške sobe v vežo, kjer je Stevo izvlekel iz žepa nož in ga zasadel Brišniku v hrbet. Brata Hrešča sta nato pobegnila, a no ju kmalu izsledili in aretirali. Brišnik je šel sam na reševalno postajo, odkoder so ga s reševalnim avtomobilom odpeljali v bolnišnico. V petek se je 20 letni dninar Nikolaj Krajnc v št. lju pri Velemju opri s nekimi fanti. V prepriču se je eden zmed fantov s nožem zabodel v hrbet, pod pazduho in levo roko. Kralca so prepeljali v bolnišnico.

— Kino Union. Danes ob 16.30 in 20.30 sprova film »Eskimo« in zvočni tehnik.

— Nove srečke drž. razredne loterije so prispele. Obnovite srečke v podružnici »Jutra« v Celju.

Iz Ptuj

— Izprememba posesti. Posestvo minoritskega konventa pri Sv. Vidu pri Ptuj, ki je bilo doslej last minoritskega konventa v Gradcu, je kupil minoritski konvent v Ptuj, odnosno v Zagrebu, s čimer je prišlo posestvo v jugoslovanske roke.

— Neznani vlomilci so hoteli v noči na petek vlomiti kar na dveh krajih. Najprej so poizkusili srečo pri trgovcu Ivanu Sušteršiču pri Sv. Vidu pri Ptuj, nato pa je pri gostilničarju Avgustu Gomilcu v Jurjevcih. Ker so delali precejšen ropot, so se prebivalci zbudili in prepodili vlomilce.

Nemec na grobu viteškega kralja

Pod zaglavjem »Kraljevske grobnice« povodejajo zgodovino je berlinski »Lokal-Anzeiger« objavil v nedeljo štiri zanimive črtice o poslednjih domovinskih evropskih vladarjev, ki so jih napisali njegovi posebni poročevalci iz Londona, Beograda, Dunaja in Stockholma. Članek, ki ga je napisal beografski sodruknik uglednega berlinskega dnevnika, Ernst Christoph Schepky, o grobnici na Oplencu, zgovorno prča o velikem spoštovanju, ki ga goji nemški narod do našega naroda in države, posebej pa še do naše nacionalne dinastije in do blagopokojnega viteškega kralja Aleksandra I. Udinitelja.

»Kralj in vojak«, piše nemški časnikar, »to sta za Srba skoraj neločljiva, da prav za prav smo prirodno izpopolnjujoča se pojma. V svojem kralju hoče Srb videti in spoštovati uteljevanega vojaškega, Junaškega duha. Zato pa je grobnica srbskih in zdaj jugoslovanskih kraljev ne samo narodna grobnica, temveč obenem mesto posebnih narodnih spominov, mesto resničnosti, iskrenega čedenja junakov.

Komaj nekaj nad 80 km daleč od Beograda se blesti v ena izmed vrhov zgodnjega grčevja Sumadije, ostrja stare zgodovinske Srbije, beli marmor pravoslavne cerkve v značilnem srbskem slogu — s številnimi okoli in kupolami. To je grobnica jugoslovanskih kraljev. Odtod, z vladajoče višine Oplenca se ti odpira pogled daleč do dežel, no rodoviti ravni, po neskončnih hrastovih gozdovih Zgodba o postanku te kanele je v bistvu srbska zgodovina, je zgodovina osvoboditne Srbije izpod turške jarma.

Več kakor sto let je že tega, ko je v bližnji vasi Tonoli živel kmet, ki so ga imenovali Kara Djordje. Črn Jurij. Nihe mu ni bil enak v moči in volji, v hrenenju po svobodi in junakstvu. Tako je Kara Djordje kmalu zbral okrog sebe moče, ki so si nadedi nalogo, osvoboditi srbski narod izpod turškega gospodarstva Oplenca je bil prvi kor srbske zemlje ki ga je Kara Djordje osvobodil tuteša jarma. Kmalu je bila vsa Sumadija v rokah borcev za svobodo in kmalu so morali Turki priznati samostojno Srbijo Tonola neznamna kmečka vasica je postala prvo glavno mesto svobodne Srbije. Tu je vladal Kara Djordje kot prvi srbski kmečki knez in tu so ga koralni v preprosti kapelici.

Podrobno opisuje nemški časnikar, kako je dal pozneje kralj Peter Osvoboditelj zgraditi krasno cerkev na Oplencu, kjer so zdaj pokopani smrtni ostanke Crnega Jurija in njegovih potomcev. »Tu leže srbski vladarji Skromni napisi oznanjajo imena vohajških kraljev, ki so tu pokopani. Nasproti vhodu, skoraj prav pod oltarjem je grobnica kralja Aleksandra Nadzemlje grobnice je polno vencev in rož, ki jih zmerom iznova polagajo obiskovalci groba, kmetje denutacije ki iz vsch delov države še zmerom prihajajo sem, da prinesejo kralju poslednji pozdrav. Trenetajo še lučke nekaj svečk osvetljujejo temni prostor, v katerem počiva zdaj štirinast članov hiše Karadjordjevičev.

Gospodarstvo

Narasa premogovna produkcija v septembru

Kakor znano, se je že v avgustu pričela produkcija slovenskih premogovnikov zopet dvigati, kar je v tem mesecu običajni sezonski pojav. Sedaj so nam na razpolago tudi že podatki za september, ki kažejo ponovno znatno povečanje produkcije. V septembru je znašala skupna produkcija premoga v premogovnikih dravske banovine 106.154 ton nasproti 90.910 tonam v avgustu in 84.207 tonam v juliju. Nasproti prejšnjemu mesecu se je torej v septembru produkcija dvignila za skoro 18.000 ton. Produkcija v septembru pa je bila tudi večja kakor lani v istem mesecu, ko je znašala 91.296 ton, in tudi večja kakor v predlanskem septembru, ko smo zabeležili 100.354 ton; nasproti lanskemu septembru znaša torej povečanje produkcije 16.858 ton ali 18,4 odstotka nasproti predlanskemu septembru pa 7,8 odstotka.

Tudi oddaja premoga se je v tem mesecu prilčno ugodno razvijala, saj povečana produkcija ni zadostovala za kritje potreb in so morali premogovniki nekaj potrebe kriti tudi iz zalog. Skupaj je znašala v septembru oddaja premoga 103.347 ton nasproti 99.187 tonam v lanskem septembru in 97.759 tonam v predlanskem septembru. Oddaja je bila torej za 4160 ton ali za 4,2 odstotka večja nego lani. To povečanje pa gre predvsem na račun večje potrebe železnice, ki so v septembru vzele za 10.000 ton več premoga nego lani v istem mesecu dočim je bila oddaja premoga industriji v nasprotju s prejšnjimi meseci nekoliko manjša nego lani.

Premogovniki so v sept. oddali želez-

nicam 41.607 ton premoga (lani v septembru 31.664), od tega direktiji v Ljubljani 22.648 ton (lani 14.740), nadalje brodarstvu 3359 ton (lani 547), industriji 45.110 ton (lani 49609), od tega industriji v dravski banovini 24.210 ton (25.700), za hišno porabo so oddali 7455 (8060), raznim strankam 4958 ton (6410), izvozili pa so 859 ton (2898); skupaj so oddali 103.347 ton (lani 99.187). Lastna poraba je znašala pri premogovnikih 4226 ton, deputat so znesli 1893 ton, odpisi za zalog pa 325 ton. Zaloge pri premogovnikih so se v teku meseca skrčile od 69.020 na 67.383 ton (lani so ob koncu septembra znašale zaloge 141.394 ton, predlanskim pa 142.719 ton).

V prvih treh četrtletjih letošnjega leta je znašala produkcija premogovnikov v dravski banovini 869.763 ton, t. i. za 52.093 ton ali skoro 6% več nego lani in za približno 5% manj nego predlanskim v istem razdobju. Prodaja premoga pa je dosegla 806 tisoč 273 ton, t. j. za 72.117 ton ali skoro 9% več nego lani in za približno poldrug odstotek več nego predlanskim v istem razdobju.

Povprečno število zaposlenega delavstva se je v primeru z avgustom dvignilo od 5668 na 5739. V mnogo znatnejši meri pa se je dvignilo število izvršenih šifrov, in sicer od 124.190 v avgustu na 136.745 v septembru (lani v septembru so bili izvršeni samo 117.703 šifri). Delavstvo je bilo torej intenzivneje zaposleno in se je zaradi tega tudi vsota izplačane mezd v septembru dvignila na 6.063.000 Din nasproti 5 milijonom 411.000 Din v lanskem septembru.

Pred uvedbo monopola za prodajo živine v ČSR

Češkoslovaška je, kakor znano, tik pred pričetkom letošnje žitne kampanje po dolgotrajnih pripravah uvedla monopol za trgovino z žitom. Ustanovljena monopolna družba ima izključno pravico nakupovati od kmetovalca pridelano žito in uvažati žito. Izkušnje, ki jih ima sedaj Češkoslovaška po prvih mesecih poslovanja monopola, je te dni označil češkoslovaški kmetijski minister dr. Hodža kot zelo zadovoljive. Kmetijsko ministrstvo je z rezultati, ki so se pokazali pri poslovanju žitnega monopola, zadovoljno. To sicer ne pomeni, da je poslovanje monopola v podrobnostih možno izboljšanja in je zaradi tega kmetijsko ministrstvo pripravilo tudi že novo, ki bo spremenila posamezne določbe, ki se niso dobro izkazale. Uvedba žitnega monopola, ki jamči kmetovalcu fiksne cene za žito, bo mnogo pripomogla k okrejitvi kupne moči kmeta, kar bo končno prišlo v prid tudi industriji.

Nadalje je minister Hodža poudaril, da je treba napraviti vse korake, da se urediši agrarni blok srednjeevropskih držav v obliki regionalnega sporazuma, ki naj bi predvidel trgovinske pogodbe med agrarnim blokom in Zapadno Evropo. Srednja Evropa dolguje Zapadni Evropi 180 milijard Kč, ki jih pa ne more plačati. Zato bi morala več izvažati v Zapadno Evropo. Vse žitne presežke Srednje Evrope bi lahko absorbirala Zapadna Evropa in še vedno bi obstajale velike možnosti za uvoz prekomorskega žita v Evropo. Predlog agrarnega bloka sloni na trdnih osnovah in tvori najvažnejšo točko češkoslovaške zunanje politike.

Minister dr. Hodža je nedelje poudaril, da bi z ustvaritvijo takega bloka imela koristi tudi Češkoslovaška industrija. Češkoslovaška je letos uvozila že 3500 vagonov jugoslovanske pšenice (skupaj bo po sklenjenih pogodbah prevzela 10.000 vagonov naše pšenice; op. ur.). Ta pšenica pa še ni prišla na češkoslovaški trg. Z uvozom te pšenice je Češkoslovaška olajšala uvoz industrijskih izdelkov v Jugoslavijo. Češkoslovaška je tudi pripravljena določene količine pšenice kupiti v Madžarski, in sicer na kompenzacijski podlagi za češkoslovaške industrijske izdelke in za les.

Minister dr. Hodža je napovedal izvajanje načrtnega gospodarstva v kmetijstvu. Dejal je, da bo sedaj po uvedbi žitnega monopola treba skrbeti za to, da se z žitom posejana površina ne bo povečala. V gotovih pokrajinah bo treba površino celo reducirati. Češkoslovaška sme proizvajati le toliko žita, kolikor ga lahko porabi da ne bi nastali presežki. Z načrtnim gospodarstvom na agrarnem polju pa se bo seveda samo v toliko posegalo, kolikor je to potrebno za preprečenje produkcijskih presežkov.

Končno je minister dr. Hodža napovedal v kratkem tudi uvedbo monopola za prodajo živine. Dejal je, da je treba dobre izkušnje z žitnim monopolom prenesti tudi na druge panoge. Po uvedbi žitnega monopola sledi logično potreba reguliranja produkcije živine. Seveda se to ne bo storilo s slepim posnemanjem učeč, ki so bila merodajna pri žitnem monopolu. Sedanjih živalskih sindikat naj bi se po možnosti že s 1. januarjem pretvoril v monopolno družbo, ki naj bi imela vse možnosti urejati uvoz in izvoz živine, tvorbo cen in dogon na tržišču. Izhodišče bo ureditev dogona živine na glavne konsumne centre, zlasti v Prago, Plzen, Brno, Moravsko Ostravo, Bratislavo itd. Končno je minister dr. Hodža izjavil, da obstaja tudi namen, pretvoriti sedanje deželne kulturne svete v kmetijske zbornice in je tozadeven načrt že izdelan.

Tujski promet med državami Male antante

Kakor znano, je bi na septembriški konferenci gospodarske Male antante v Beogradu dosežen sporazum glede olajšav v tujskem prometu med državami Male antante. S tem v zvezi je bil sklenjen tudi dogovor glede olajšanja nakazilnega predmeta med poštnimi hranilnicami teh treh držav, ki je bil 26. septembra podpisan v Beogradu. Po tem dogovoru bodo poštno hranilnice držav Male antante dale na razpolago svoj aparat v pogledu nakazilnega prometa za pospeševanje tujskega prometa med državami Male antante. Načelno je bilo sklenjeno da bodo prinadniki držav Male antante, ki bodo potovali v eno izmed obeh ostalih držav, lahko vplačali zneske pri domači poštni hranilnici v domači

valuti, in sicer na čekovni račun poštno hranilnice one države, v katero bodo potovali. Ustrezajoči znesek vplačila bodo dobili v valuti države, v katero potujejo, in sicer v obliki vložne knjižice poštno hranilnice dotične države. Na podlagi te hranilne knjižice bodo lahko v državi, kamor potujejo, dvigali poljubne zneske pri tamošnjih poštnih uradih. Trenotno se vršijo še podrobna pogajanja, in sicer z našo državo v tem pogledu, da bi se na ta način omogočilo tudi izplačevanje pokojnin in nekaterih drugih dohodkov češkoslovaškim državljanom, ki stalno bivajo v Jugoslaviji. Končno se vršijo še pogajanja glede načina transfera med Češkoslovaško in Rumunijo, ter Jugoslavijo in Rumunijo, ki še ni določeno.

V zvezi s sklepi gospodarske Male antante glede pospeševanja tujskega prometa se je vršila preteklo soboto v Pragi ustanovna skupščina posebne organizacije, ki bo propagirala in organizirala tujski promet iz Češkoslovaške v ostali dve državi Male antante. Tak Klub prijateljev Male antante bo kot organizacija za medsebojni dvig turističnega prometa ustanovljen istočasno tudi v Jugoslaviji in Rumuniji. V Jugoslaviji vodi pripravljavalno akcijo docent beograjske univerze dr. B. Miletić

Pavšalno obdavčenje malih obrtnikov

O priliki odmere pridobitne za tekoče leto je bilo mnogo primerov, da so bili zlasti peki in mesarji, ki imajo pogoje, da se smatrajo kot mali obrtniki v smislu določb glede pavšaliranja pridobitne (to so obrtniki v krajih do 600 prebivalcev, ki nimajo več nego dva pomočnika), obdavčeni po ceni davčnega odbora in ne pavšalno, ker so prodajali, četudi v majhnem obsegu, tudi izdelke. Prav tako so davčne uprave pri ugotavljanju pavšala odnoso pravice do pavšaliranja smatrali tudi v zvezi z pomočniki. Na tozadevne spomene obrtniški organizaciji, ki so zahtevale milješe tolmachenje tozadevnih zakonskih določb, je finančno ministrstvo izdalo pojasnilo, ki pravi med drugim naslednje:

Po predpisih čl. 6 pravilnika k letošnji februarški davčni noveli se morajo smatrati kot mali obrtniki, ki uživajo ugodnost pavšaliranja, samo oni obrtniki v krajih, ki jih navaja čl. 37 III zakona, ki nimajo več kakor dva pomočnika in se poleg tega ne bavijo z nobenim drugim pridobitnim poslom. Zlasti pri mesarjih in pekih je treba v krajih, kjer se mali obrtniki pavšalno obdavčujejo, upoštevati pogoj, da se poleg čisto mesarskega in pekovekega poslovanja ne bavijo tudi s trgovino. Znano je, da mnogi mesarji na deželi kupujejo od kmetov in naprej prodajajo živino, sirove kože, prekajeno meso in mesne izdelke, peki pa poleg pečenja kruha za oddošodnino kupujejo žito, ga meljejo, kupujejo in naprej prodajajo moko, kvas, slaščice in slinčo. Ti obrtniki izgubijo s takim poslovanjem pravico do pavšaliranja, ker ne izpolnjujejo bistvenega pogoja, to je da se ne bavijo z drugim pridobitnim poslovom. Zato davčne uprave ugotavljajo ta dejstva in takim obrtnikom odrekajo pravico do pavšaliranja ter jim odmerjajo pridobitno na običajen način.

Važen je tudi nadaljnji pogoj, da obrtnik ki hoče imeti pravico do pavšaliranja, ne sme imeti več kakor dva pomočnika. Tolmačenje tega pogoja v tem smislu, da se imajo kot pomočniki smatrati samo kvalificirani pomočniki, je posrežno. Zakon v § 8 in pravilnik čl. 6 govortira samo o pomočnikih in nikjer o kvalificiranih. Če bi zakonodajalec pri tem mislil samo na kvalificirane pomočnike, bi to izrecno navedel v točki 2a II. čl. 42. zakona. Zato se ne smejo pod pojmom pomočnika smatrati samo kvalificirani pomočniki, temveč tudi vajenci, dnevnikarji in delavci.

Gospodarske vesti

— Kontrola glede taksiranja računov. Po nalogu davčnega oddelka finančnega ministrstva bodo finančne direktije vršile strogo nadzorstvo pr. posameznih tvrdkah, ki smejo s posebnim dovoljenjem finančnega ministrstva same lepit taksne znamke na račune po tar. št. 34 taksne tarife. Če se ugotovi, le v enem primeru, da katera tvrdka ni izdala taksiranega računa, bo finančno ministrstvo na podlagi zakona vzele do 20% dovoljenje.

— Devizna premija v Madžarski. Madžarski penarji je sicer nasproti zlati pariteti v poslednjih letih precej zasadovali,

ven dar Madžarska še danes nima urejeno vprašanje enotne premije na paritetne devizne tečaje (kakor n. pr. pri nas, kjer znaša premija enotna 28,5 odst.). Kompenzacijski urad zavoda za zunanjo trgovino je sedaj na novo uredil višino deviznih premij za posamezne primere. Najvišja je premija, ki jo je treba plačati za devize pri uvozu bombaža, namreč 40 odst., za druge uvozne predmete pa je manjša. V madžarsko-italijanskem kliringu znaša premija 20 do 22 odst. v prometu med Avstrijo in Madžarsko pa se po klirinski pogodbi ne računajo nobene premije.

Borze

19. novembra

Na ljubljanski borzi so oficialni tečaji deviz ostal danes nespremenjeni. V privatnem kliringu notira avstrijski šiling nespremenjeno 8,10 do 8,20. V zagrebškem privatnem kliringu je bil promet v avstrijskih šilingih po 8,15, v angleških funtih po nekoliko nižjem tečaju 229,95, v grških bonih pa po 29,50. Španske pezete so se v Zagrebu nudile po 5,80 in v Beogradu po 5,70. Madžarski pengi pa so se v Beogradu nudili po 9,65.

Na zagrebškem efektm tržišču so državni papirj danes nekoliko popustili. Volna škoda notira 327 do 330 (v Beogradu promet po 300, za december pa je bil zabeležen zaključek po 329. Promet je bil zabeležen še v 7% Blairvovem posojilu po 52, v 6% begluške obveznicah po 54 in 55 ter v delnicah Trbovelske po 100. Okrepile pa so se delnice Narodne banke, ki so se v Beogradu trgovala po 4230 in 4200.

Devize

Ljubljana, Amsterdam 2906,51 — 2317,87, Berlin 1369,03—1379,83, Bruselj 795,79—799,73, Curih 1108,35—1113,85, London 169,97 — 171,57, Newyork 3386,05—3414,31, Pariz 224,90—226,02, Praga 142,34—143,20, Tret 291,24—294,64 [premjia 28,5 odst.], avstrijski šiling v privatnem kliringu 5,10—8,20.

Zagreb, Amsterdam 2906,51—2317,87, Berlin 1369,03—1379,83, Bruselj 795,79—799,73, London 169,97—171,57, Milan 291,24 do 293,64, Newyork kabl 3408,05—3436,31, Newyork ček 3386,05—3414,31, Pariz 224,90 do 226,02, Praga 142,34—143,20, Curih 1108,35—1113,85.

Curih, Pariz 20.2950, London 15,37, Newyork 308.—, Bruselj 71,80, Milan 26,32, Madrid 42,05, Amsterdam 208,10, Berlin 123,60, Dunaj 57, Stockholm 79,25, Oslo 77,20, Kobenhavn 68,60, Sofija 12,8625, Varšava 58,10, Atene 2,92, Bukarešta 3,05.

Dunaj (Tečaj s priv. kliringu Beograd 12,28, London 26,89, Milan 45,99, Newyork 538,59, Pariz 35,57, Praga 21,87, Curih 174,89, 100 S v zlatu 128 S nap.

Effekti

Ljubljana, Volna škoda 325 bl. 7% invest. ljič. 70,50 bl. 8% Blair 60—63, 7% Blair 51—53, 7% Drž. hip. banka 61—64, 4% agrarne 30 — 40, 6% begluške 55 — 56.

Zagreb, Državne vrednote: Volna škoda 327—330, za dec. 326—332, 7% invest. 71,50 bl. 4% agrarne 59—40,50, 7% Blair 51—52,50, 8% Blair 63,50 bl., 7% Drž. hip. banka 64 bl., 6% begluške 54—56, za dec. 45 den., delnice: Narodna banka 4185 bl., PAB 219 bl., Sečarana Ostjek 120—125, Trbovelska 100—101.

Beograd, Volna škoda 329—330 (330), 7% invest. 69—71, 4% agrarne 40—40,50, 6% begluške 54,25—55, 8% Blair 61—62, 7% Blair 53,25 bl. 7% Drž. hip. banka 65 bl., Narodna banka 4230—4250 (4230, 4200), PAB 211,50—213 (213).

Dunaj, Dunav-Sava-Jadrn 12,85, Državne železnice 20, Trbovelska 12,80, Alpine-Montan. 11,10, Sečarna 14.

Blagovna tržišča

HMELJ.

+ Nürnbergski hmeljski trg. Ker je privatno nakupovanje letošnjega pridelka od producentov ustavljeno, prevzema sedaj Nemška hmeljska prometna družba še neprodane zaloge letošnjega hmelja pri producentih, ki se cenijo na 6000 do 7000 starih tokov. Prevzem teh ostankov bo trajal nekaj tednov. Na nürnbergskem trgu vlada zaradi tega bolj živahna kupčija z inozemstvom. V preteklem tednu je bilo za inozemski račun, zlasti za Ameriko, prodanih 560 bal gorskega hmelja po 170 do 175 mark za stari stot. Za domači konsum znaša cena gorskega hmelja 215 do 230 mark, cena hallertauskega hmelja pa 240 do 300 mark. Pretekli teden je bilo za izvoz prodanih še 80 bal lanskega hallertauskega hmelja po 150 do 165 mark.

LES.

+ Ljubljanska borza (19. t. m.) Tendenca za les mlacna. Zaključenih je bilo 6 vagonov travn.

+ Chicago, 19. nov. Začetni tečaji: Pšenica: za dec. 100,75, za maj 99,50, za julij 93,75; koruza: za maj 84,75.

+ Winnipeg, 19. nov. Začetni tečaji: za dec. 78,3750 za maj 83 za julij 83,8750.

+ Ljubljanska borza (19. t. m.) Tendenca za žito je bila mirna. Zaključena sta bila dva vagona koruze. Nudi se (vse za slovenko postajo, plačljive v 30 dnebn) pšenica (no mlevski tarifi): baška 78 kg po 152 — 155, baška 79 kg po 155 — 157,50; koruza (po navadni tarifi): nova umetno sušena s kvaliteto garancijo po 115 do 117 žsu primerno suha po 107,50 do 110 moka (po Ljubljani brez prom. davka) 204 230 — 235; banatska 204 237,50 do 240; slavonska 227,50 — 230; otrobi: ošenični brez prometnega davka debeli 135 — 140 otrobi: 110 115.

+ Novosadska blagovna borza (19. t. m.) Tendenca nespremenjena. Promet srednji. Pšenica: baška okolica Nov. Sad gornjeba natska 104 — 106; okolice Sombor in južnobanatska 108 — 105; srednjebaška in srbobanatska 105 — 107; baška ladja Tisa 116 — 118; ladja Bezei in Dunav 115—117; slavonske 112 114; sremeska 109—109 R3; baška 102 — 104. — Oves: baški, srem-

ski 78 — 80, slavonski 82 — 84. — Ječmen: baški, sremeski, 65/66 105 — 107,50; jari, 67/68 kg 120 — 122,50. — Koruza: baška in sremeska 54—56; umetno sušena 61—63; za december-januar 56 — 58; banatska sušena 58 — 60. — Moka: baška in banatska (v oklepajih sremeska, slavonska) 204 in 204 170 — 190 (167,50 — 177,50); 204 150 — 170 (147,50 — 157,50); 204 130—150 (127,50 — 137,50); 204 112,50 — 122,50 (110 — 120); 204 100 — 105 (100 — 105); 204 90 — 96 (90 — 95). — Otrobi: baški, sremeski 75 — 76; banatski 74 — 76; baški ladja 79 — 81 — Fitol: baški, sremeski beli 127,50 — 130.

+ Budimpeštanska terminska borza (19. t. m.). Tendenca mirna. Promet srednji. Pšenica: za marc 16,10—16,12, za maj 16,39—16,40; koruza: za maj 10,65—10,66.

NARODNO GLEDALIŠČE U REPERTOAR

DRAMA.

Zabetek ob 20.

Torek, 20.: Velika noč. Gostovanje drame v Celju.

Sreda, 21.: Migo, dekle s Montparnasa. Sreda.

Četrtek, 22.: Gugalnica. B.

Petek, 23.: Zaprti.

Sobota, 24. ob 15.: Bratje Karamazovi. D.

nedelja, 25. ob 11.: Snežulčica. Otrška predstava. Znižane cene od 20 Din navzdol. — Ob 15.: Gugalnica. Izven. Cene od 20 Din navzdol. — Ob 20.: Waferloo. Premiera. Izven.

OPERA.

Zabetek ob 20.

Torek, 20.: Rigoletto. A.

Sreda, 21.: Zaprti.

Četrtek, 22.: Sveti Anton, vseh zaljubljenih patron. Opera. Četrtek.

Petek, 23.: Carmen. Gostovanje francoskega tenorista Andra Burdina. Izven.

Sobota, 24.: Izgubljeni valček. Opera. Premiera. Izven.

Nedelja, 25. ob 15.: Sveti Anton, vseh zaljubljenih patron. Izven. Cene od 36 Din navzdol. — Ob 20.: Traviata. Izven. Cene od 36 Din navzdol.

Nagrada za naprstnik vode

Težka voda - vzrok staranja - Najdražja tekočina na svetu

Odboj strokovnjakov, ki jim je bilo dolečiti, komu naj pripade letošnja Nobelova nagrada za kemijo, je imel kaj težko stališče. Preteklo leto je bilo namreč prebogato z odkritji na tem področju, kakor le v malokaterem letu so kemiki presenetili svet z dognanji, iz katerih bodo črpala še desetletja. Po dolgi izbiri so se izkristalizirala končno tri važna dejanja, ki bi bila v prvi vrsti vredna visoke nagrade. Prof. Bathe je ugotovil doslej neznan sestavi del atoma, tako zvanega nevtrona, zakonca Joliotova sta se približala izdelavi umetnega radija, prof. Harold Clayton-Urey, ki predava kemijo na Kolumbijski univerzi v New Yorku je odkril težki vodik, najvažnejšo sestavino težke vode, ki se obnaša v marsikaterem oziru popolnoma drugače nego navadni vodik, tako da je predlagal odkritelju, naj bi ga smatrali za novo prvino, ki ji je nadel tudi ime »deuterij«. Znanost je ta predlog sprejela in je dala deuteriju kemični znak »D«, tako da bo voda, ki se stvori s to prvino, v bodoče nosila formo D₂O, dočim bo veljal staroznani obrazec H₂O za običajno vodo.

Omenjamo vse to podrobneje, ker je odbor strokovnjakov po dolgih debatah sklenil, da podeli najvišje priznanje, ki more doleteti kakšnega znanstvenika in tudi kemika, t. j. Nobelovo nagrado za kemijo, baš prof. Clayton-Ureyu.

Tri leta je že tega, kar je ta nčenjak s čudežnim orodjem moderne znanosti, s spektroskopom odkril v spektrogramu vodika majhno, neopaženo črto, ki ga

je pripravila do domneve, da mora izvirati od vodika posebne vrste. To odkritje je potem proučeval s stotinami težavnih, dolgoletnih poskusov in računov, dokler ni vedel za gotovo, da v resnici eksistira pavrsta vodika, ki je dvakrat težji od navadnega vodika, in ki ima tudi drugačne lastnosti. Od tega spoznanja, da mora eksistirati tudi posebna »težka voda«, je bil en sam korak, čeprav je trajalo potem seveda še dolgo, da so to pavrstvo vode tudi dejansko ločili od navadne. Kako težka je njena pridobitev, je razvidno iz tega da zahteva pridelava za naprstnik te vode tisoče dolarjev, a dosti več kakor za naprstnik je danes v čisti kemični obliki tudi ni na svetu.

Vendar je ta naprstnik zadostoval, da so na njegovi podlagi odkrili celo vrsto lastnosti te vode, ki se bistveno razlikuje od običajne vode. Pred vsem ni samo težja, temveč strašno strupena. Ureyeva sodelavca Lewis in Harvay sta dala samo dva miligrama te vodice poskusni miši in žival je v trenutku poginila. Tudi v precej razredčeni obliki z navadno vodo vpliva strupena kemikalija na miši hujše od čistega alkohola. Bakterije vseh vrst, ki spadajo vendar med najbolj žilava bitja, odmrejo pod njenim vplivom v najkrajšem času. Zdi se, da težka voda v neki koncentraciji ustavlja dihanje vsakega bitja.

Najbolj pomembna pa je Ureyeva ugotovitev, da je v vsaki vodi v majhni koncentraciji (1:500) vedno nekaj težke vode. Pomembna je ta ugotovitev zato, ker je potemtakem naravno, da jo dobimo tudi v človekovem organizmu, saj sestoji ta v velikem delu iz vode. In res sta jo biologa Westly in Heck dognala tu, in sicer v telesih mladih ljudi manj, v telesih starih pa dosti več. Ali je tedaj težka voda v resnici v zvezi s staranjem in ga morda celo sama povzroča? In morda povzroča končne tudi našo naravno smrt?

To so vprašanja, ki jih raziskujejo biologi še vedno, gotovo pa je, da je prof. Urey (mimogrede povedano najmlajši izmed do danes z Nobelovo nagrado nagrajenih kemikov (s svojimi genialnimi odkritji in poskusi prodiral globoko do skrivnosti, ki se ne tičejo samo smrtve snovi, temveč tudi življenja vseh bitij.

Prof. Harold Clayton-Urey

Osleparjena lahkovernica

Šahovska igra s 144 polji za dva para igralcev

Na Dunaju so prijeli 47letnega Hermana Fischerja, ker je bil premočil neko žensko, baje Ljubljancanko, da je izumil novovrstno šahovsko igro in ji izvalil denar in dragocenosti v vrednosti kakšnih 160.000 dinarjev.

Fischer ni sedaj prvič za zamreženimi okni. Že pred leti je začel svojo sizzimistično kariero in kariero sijajnega »šahistaca«, ki je znal v najkrajšem času navdušiti lahkoverne ljudi za svoje načrte ter jim izprazniti žepa, na kar jo je skušal vedno popihati. Šestkrat pa mu to ni uspelo in so ga zaradi tega tudi šestkrat poslali na ričet. Sedaj pa v sedmič.

Ker ima Fischer namazan jezik in velikaški nastop, so bile njegove žrtve seveda pretežno iz ženske družbe, posebno takšne, ki izgube razsodnost, če jim kakšen moški objubi zakon. In Fischer je znal objubljati v zadnjem času se je seznanil z neko žensko, ki je njegovo zanimanje pritrjala takoj do najvišje stopnje, ko je zvedel da ima svoj bančni račun in mnogo dragocenosti. Takoj je začel z vse-

mi svojimi spretnostmi. Poleg tega, da se je kazal očarljivega družabnika in popolnega poštenjaka, ji je pod pogojem molčnosti izdal svojo veliko skrivnost: iz umil je šahovsko igro s 144 polji, na katerih bi istočasno igrala dva para igralcev. Svet bo strmel — in prav velika škoda bi bila, če bi ga za to strmenje prikrajšali zaradi nekoliko tisočakov, ki so potrebni za uresničenje te ideje in ki jih Fischer sam seveda nima odveč. Ni trajalo dolgo, ko je iz žepa svoje žrtve imel prve tisočake. Potem je nadaljeval svojo taktiko. Vedno so bile kakšne ovire, ki so zavlačevale uresničenje Fischerjeve ideje, vedno je bilo za to in za ono potrebno še nekaj denarja. Lahkovernica mu je tako polagoma izročila 9470 šilingov in 14.000 dinarjev in ko to še ni zadostovalo, so začele njene dragocenosti, obleke, preproge, romani v zastavilnico, a goljuf je za njenim hrbtom prodal seveda tudi zastavne listke. Dolgo je trajalo, da je opeharjenka to igro spregledala in jo priznala policiji. Toda lepega denarja ne bo imela več nazaj...

Novi član Francoske Akademije

Frančoski maršal Franchet d'Esperey, vojvoda naše vojske, kateri je poveljeval na solunskem bojišču, je bil te dni imenovan za člana Francoske Akademije na mesto umrlega maršala Lyauteya

Kardinal Gasparri umrl

Letos v septembru je poteklo 12 let, odkar je pravkar umrl kardinal Gasparri. Prezvel posle papeževca zunanega ministra. Na tem važnem mestu je ostal pod dvema papežema, kar je posebna redkost. S tem je Vatikan priznal kardinalove zasluge za rimsko cerkev, ki si jih je cerkveni dostojanstvenik stekel s tem, da se je pod njegovim vodstvom skoro podvojilo število držav, zastopanih pri Vatikanu. Gasparrijeva večša politika je to število dvignila od 14 na 27. L. 1930. je Gasparri odstopil kot papežev zunanji minister, deloma zaradi bolezni, deloma pa, ker je bil nepomirljiv nasprotnik lateranskih pogodb, sklenjenih med Vatikanom in italijansko vlado. Pašisti so ga zaradi tega čisto ogroženo napadali.

Ozemlje draguljev - zaščiten park

V gozdnatem ozemlju Ilmenskega gorovja v Uralu, kjer je tudi polno jezer, so znameniti rudniki dragih kamnov kakšnih sto vrst topazov, akvamarinov, fenakitov, kreolitov amacanitov, monacitov, kolumbitov, emolitov in drugih. To ozemlje je ruska vlada proglasila sedaj za zaščitni park.

Nasilna smrt nemškega kiparja

V Monakovem so te dni našli umorjeno ga znanega kiparja Fritzja Wrampeja, člana »Secesije«. Preiskava je dognala, da je umetnika umorila njegova ljubica, 39 letna Ana Burghardtova. Ustrelila ga je s samokresom iz strahu da se ne bi ločil od nje in vzela neko drugo za ženo. Wrampe je imel močne umetniške uspehe zlasti s svojimi živalskimi plastikami in akti. V zvezi z umorom kiparja se zdi, da je tudi samomorilni poskus neke 39 letne strojepeške, ki staneje v isti hiši kakor umorjenji kipar. Strojepska se je skušala dvakrat obesiti, a so njeno nakano preprečili.

Skrivnosten svetlobni pojav na Grškem

Fosforesciranje iz močvirja, kjer razpadajo živalske kosti, riše v ljudski fantaziji podobo vojščaka

V majhni vasi Orizarri, na ozemlju grške Makedonije, opazujejo v zadnjem času skrivnostna svetlobna znamenja, ki močno vznemirjajo ondotno prebivalstvo. Zaradi teh pojavov so preplavljeni vesico in njeno okolico atenski novinarji, katerim so se pridružili tudi znanstveniki.

Pojav, ki mu še niso prišli popolnoma do dna, obstoji v tem, da se ob lepem vremenu vsak dan proti večeru zariše na nebu orjaška postava vojščaka. Sij trepete v sinji barvi. Očividci pripovedujejo, da ima vojščak na glavi čelado, v rokah pa drži meč. Pojav traja vsak večer po nekaj minut, potem izgine.

Kmetje, ki so dodali »vojščaku« se čelade in meč, pripovedujejo, da so videli tudi goreče jezike, ki so sukljali proti nebu. Za njih je pojav znak bližajoče se katastrofe. Učenjaki z atenske univerze, ki so odpotovali v Orizarri, da bi študirali pojav, so v začetku menili, da gre le za množestveno sugestijo. Ko pa so prišli na mesto, so morali svoje naziranje spremeniti. Filmski operater neke grške družbe je namreč posnel pojav na fotografsko ploščo in to izključuje domnevo, da gre samo za sugestijo mase. Predsednik grškega društva za raziskovanje fizičnih pojavov, ki je videl posnetke, pravi, da se na fotografiji jasno razloči velikanski figuri podoben sij, ki mahoma vzplamti in ugasne.

Ozadje pojava pa je iskati v razsežnih močvirjih pri Orizarri. Močvirja obdajajo kraj v velikem krogu. V teh močvirjih gn jejo in razpadajo kosti mnogih živali in proces razpadanja se javlja zdej v opisanem pojavu, ki mu je ljudska domišljija dala človeško podobo. Neuko kmečko ljudstvo vidi seveda v tem čisto druge stvari in je tako vznemirjeno da je morala grška vlada poslati v Orizarri vojaške oddelke, katerih naloga bo zadušiti nerede in nemire v kaži, če bi izbruhn li zaradi nerazsodnosti prebivalstva.

Radij v ecuadorskih rekah

Industrijec Karel Wells trdi, da vsebujejo ecuadorske reke radij. Wells je dolgo delal poskuse v tem pogledu in prišel do pozitivnega zaključka. Posrečilo se mu je celo dobiti manjše množine radija v obliki nekakšne prašne mase.

Pravda za Glorijo Vanderbiltovo končana

Šest tednov trajajoči proces zaradi vzgoje in nadzorstva desetletne milijonarke Glorije Vanderbiltove je zaključen. Sodišče je odločilo, da ima vzgajati mladoletno milijonarko njena teta mrs. Whitney, pri kateri mora biti otrok vsaj pet dni v tednu. Vsako soboto in nedeljo pa sme Glorija obiskati svojo mater, kateri je sodišče priznalo pravico do kontrole otrokovega premoženja.

Prometna nezgoda sredi Pariza

Na notredamskem mostu v Parizu sta te dni trčila dva avtomobila. Eden bi bil zaradi sunka kmalu padel v Seno

Leteči hotel

Francozi so zgradili ogromen hidroavion za 64 potnikov in 6 članov posadke

Po triletnem delu so v Franciji zgradili ogromen hidroavion, ki ga bodo zdej začeli preizkuševati na jezeru Biorcasse. Če se bodo ti poleti posrečili, bodo vodno letalo izročili svojemu namenu, rednemu potniškemu prometu med Francijo in Južno Ameriko.

Hidroplan tehta 32 ton ter je največji, kar so jih doslej zgradili na svetu. V dolžino meri 32 m, z razpetimi krili ima 50 m, visok pa je 9 m. Žene ga šest strojev, vsak z 850 k. s., tako, da znaša skupna sila motorjev, kader so v obratu, 5100 k. s. S temi stroji napravi hidroplan v srednjem brzemu poletu 240 km na uro.

Hidroavion je ves iz kovine. Ogromni rezervoarji za gorivo so zaradi varnosti

nameščeni pod nosnimi ploskvami ter lahko sprejmejo vase goriva za 4500 do 5000 km vožnje. Konkretno povedano, zadostuje eno polnjenje za ves čas poleta čez Atlantski ocean.

Hidroplan bo imel šest mož posadke, poleg njih bo lahko sprejel na krov in pejal čez morje 64 potnikov. Potniki bodo deležni na krovu hidroaviona istega komforta, kakor ga imajo na luksurnih prekomornih. V trupu hidroplana je vgrajenih 12 kabin z dvojnimi posteljami. Kabine leže v dveh nadstropjih ter so opremljene z vsimi prilastki, ki jih zahteva moderna udobnost. Stroški za ta »leteči hotel« so znašali okoli 80 milijonov Din.

Letalske senzacije v Parizu

Te dni so v Parizu otvorili mednarodno letalsko razstavo katere se je udeležilo poleg Francije še sedem drugih držav, namreč: Anglija, Rusija, Italija, Nemčija, Amerika, Českoslovaška in Poljska.

Razstava prikazuje niz zelo zanimivih aparatov. Angleži so n. pr. razstavili tip letala, ki je zmogalo v tekmi London-Melbourne. Poljska je poslala na razstavo lahko letalo, s katerim so njeni piloti zmagali v zadnjem evropskem mednarodnem

krožnem poletu. Italija razstavlja hidroplan »Agello«, ki je posekalo svetovni rekord za hitrostne polete. Rusija pa je poslala v Pariz poštno letalo, ki je omogočilo rešitev 29 članov »Čeljuskinove« ekspedicije in gondolo stratosfernega balona, ki je dosegel višino 19.000 m.

Seveda pa je na razstavi najmočnejše zastopana Francija, ki je razstavila nič manj nego 34 letalskih modelov in 33 tipov letalskih strojev.

Mož s petdesetimi imeni

Najspretnější vlomilec naših dni pod ključem

Pariška policija je po dolgem iskanju ujela najbolj spretnega vlomilca naših dni, Louisa Einaca, ki je s svojimi drznimi podjetji že pred leti dal kriminalnemu pisatelju Leblancu smov za znamenit roman. Njegov gentleman in vlomilec Arsen Lupin je imel svojo živo podobo v Einacu.

Ta je znal tudi svojim najbolj tveganim pustolovčinam dati odetek velikodušnosti. Fine manire, ki si jih je bil prisvojil kot dolgoletni spremljevalec nekega aristokrata, so mu zagotavljale posebno pri ženskah, ki jih je zmešal in okradel, že v naprej popolni uspeh.

V zadnjih časih se je specializiral na »fasadno plezanje«, njegovo spretnost pri tem bi mu lahko zavidal vsak artist. Nobena hiša ni bila dovolj varna pred njegovimi obiski in počas je postal strah

in groza posebno vrnih vil ob periferiji.

Policija ni nikoli vedela kje ga naj isča. V zadnjem podzemnem letu je prežala naj n. pr. v Marsellieu, kamor so jo vodili razni znaki, toda Einac, se je med tem sprenehajal po Parizu in mirno opravljal svoj posel. Da so ga končno prijeli, za to tudi ne gre zaslugi policiji, temveč ženski, ki ga je izdala. To je bila, kakor pravi Einac, edina ženska, ki se ji je zaupal in ki jo je res ljubil. V njegovem stanovanju na Montmartreu so našli nešteto krivih brad in nosov. Einacu ni bilo dovolj, da je v zadnjih letih hnaostpal pod petde. setimi različnimi imeni, temveč je vsakokrat tudi popolnoma drugače maskiral svoj obraz.

Poljski veleposlanik v Berlinu

Z dogovorom med Berlinom in Varšavo je Poljska povzdignila svoje dosedanje poslanstvo v ambasado in svojega poslanika Josefa Lipskega v veleposlanika. Enako bo tudi Nemčija kreirala veleposlanstvo v Varšavi.

NAMESTU ANEKDOTE

Med obleganjem Pariza je kritical nosel vode: »Sod vode za šest sujev!« Tedajki je priletela in se je razpočila bomba, katere drobec je razbil enega izmed njegovih sodov. Mož pa je neustraheno vpil naprej: »Kdo hoče vode — sod po dvanaest sujev.«

VSAK DAN ENA

»Gospodična imejte vsaj malo potrpljenja z mano in ne odgovorite mi vselej, da je številka zasedena še preden sem vam povedal, s kom želim dobiti zvezolec«

V 101 uri okolu sveta

Letalec Pangborn, ki je dosegel pri tekmi London-Melbourne tretje mesto, študira načrt za polet okolu sveta v 101 uri. Pangborn keni startati pr božnje leto v Juliju na vzhodni obali Amerike. Gorivo za pogon motorjev bo tankal kar med vožnjo v zraku.

Strelna ubila 61 oseb

V bližini rta Dobre nade pri Clarksborju je strelna ubila 61 domačinov, ki so bili zbrani v neki koči in so se pravičljivi na veliko pojedino. Vsi gosti so bili v trenutku mrtvi.

Francoski kralj čokolade

V starosti 79 let je umrl francoski kralj čokolade Gaston Menier. Zaradi svojega bogastva in svojih filantropskih ter umetnostnih nagnenij je spadal med najbolj znamenite osebnosti Francije. V senatu je vodil komisijo za letalstvo.

Čitajte tedensko revijo "ŽIVLJENJE IN SVET"

S P O R T

Mariborski smučarji in vseslovansko smučarsko prvenstvo

Smučarska tekma na 50 km na Pohorju 20. januarja naj se priključi vseslovanskemu smučarskemu prvenstvu

Prejeli smo:

Po dosedanjih poročilih sodeč bo tudi letošnja zimsko-sportna sezona v Mariboru na običajni višini. Podsavezno prvenstvo s skakalno tekmo, nekaj običajnih klubskih tekem, tekem v smuku in gotovo edina boljša točka programa vztrajnostna tekma na daljavo 50 km. Ako poznamo razmere ki vladajo v naših klubih, in teškoče, s katerimi se morajo boriti, moramo biti z gornjim programom še zadovoljni. Zadovoljni smo v toliko, ker so nam te prireditve porok, da naše domače sportne organizacije delajo, da ima naša mladina še vedno v sebi borbeni duh in voljo do uspeha in sportne izpopolnitve. Vse to je dobro in zadostno za naše domače razmere, ker nam omogoča, spoznavati se med seboj in spoznavati tudi naše lepe kraje. Žal pa je vse to omejeno le na gotov krog in izven tega kroga smo nepoznani ni sami, kakor tudi naš Maribor in naše Pohorje. Vse te prireditve so lokalnega značaja, ki redko odjeknejo preko mej naše države, kaj šele med evropski sportni svet. Leta in leta se trudijo naši klubi in Mariborski zimsko-sportni podsavez, da bi jim Savez odstopil državno prvenstvo, katero je vedno mednarodnega značaja. Tudi mi hočemo, da spozna svet naš Maribor in Pohorje, kakor je spoznal Bohinj, Bled, Kranjsko goro in Planico! Toda naše hotenje je vedno zamrlo že na zeleni saveni mizi.

Po doblih informacijah se vrši letos na Bledu od 22. januarja dalje Vseslovansko smučarsko prvenstvo, pri katerem sodelujejo Poljaki, Čehoslovaki, Bolgari in naši. Tekmuje se v štafeti 4x10 km, 18 kilometrov, tek, smuk, slalom in skoki. Opažamo, da 50 km disciplina ni na programu. »Jutro« pa je že poročalo, da priredi Mariborski smučarski klub 20. januarja, torej dva dni pred začetkom Vseslovanskega prvenstva 50 km tekmo na Pohorju. Kakor smo zvedeli, bo klub kakor tudi podsavez predlagal Savezu, naj to tekmo priključi programu Vseslovanskega prvenstva. Ta predlog popolnoma odobravamo in želeli bi bilo, da ga Savez sprejme! Poljaki, Čehoslovaki itak potujejo skozi Maribor in bi se tekme z lahkoto udeležili brez izgube časa, ker itak na taka prvenstva potujejo nekoliko dni prej, da se tako rekoč aklimatizirajo. Prepričani smo, da bi bil začetek Vseslovanskega prvenstva s 50 km tekmo v Mariboru (Pohorju) nad vse svečan. Začetek v Mariboru absolutno ne bi motil nadaljevanja in konca prvenstva na Bledu. Savezu je sedaj dana možnost, na napravi Mariboru uslugo in se mu odloži za vsakoletno obljubo. Apeliramo na vse merodajne činitele, posebno na mariborsko občino in Tujsko prometno zvezo, naj gornji predlog podpirajo. Dana je redka, a lahko izvedljiva prilika da nas spozna vsaj slovanski svet!

Službene objave LNP

(Nadnjovalje šteje p. e. 14. nov. 1934)

Odobri se prijateljska tekma Disk : Kammik 18. novembra v Domžalah. Nadalje se odobri Zagorje repr. : Hrastnik reprezentanca v Zagorju istega dne. Naknadno se zabeleži tekma Korotan : Jadran 11. novembra v Kranju.

Opozorjajo se klubi, v prvi vrsti ljubljanski, da morajo javiti najpoznejše do vskale srede igršice, na katerem bodo igrali prihodnje nedeljo prvenstveno tekmo. In začetek tekme.

Verifikacije igralcev: s pravico takojšnjega nastopa za Celje Branislav Radič, za Reko Edo Slanina; s pravico nastopa 24. novembra 1934 za Jadran Marijan Glavnik, za Mladiko Ignac Juvan, za Maribor Viktor Herič, za Domžale Rudolf Dolenc, za Korotan, Kranj Slavko Hodko, za Soro Anton Škrlič, Miha Škrlič, Franc Coganar; s pravico nastopa 24. januarja in 24. aprila 1935 za Celje Franc Kočar; s pravico nastopa 14. februarja in 14. maja 1935 za Maribor Viktor Wagner, za Slogo, Ljubljana Svetozar Živanovič in Vinko Krašovec.

Klubi naj takoj vrnejo svezne izkaznice z izpolnjenimi odjavnimi stranmi: Maribor za Franca Kočarja, Zelezničar za Viktorja Wagnerja, Mars za Vinka Kraševca in Ilirija za Svetozarja Živanoviča.

Suspendira se Boris Lesica, Slavija, dokler ne poravnava svojih obveznosti prejšnjemu klubu. Dvigne se suspenz Milku Pečanu, Slavija, ker je zadostil svojim obveznostim do prejšnjega kluba.

Vzame se na znanje preklic Karla Jurgeca za Svobodo Maribor in njegova izjava, da ostane pri prejšnjem klubu, Mariboru.

Iz seznama verificiranih igralcev se črtata Marijan Mihelič, Litija, Dragutin Vasari, Gradjanski.

Citajo se za Mengeš: Matija Bleje, Vinko Bleje, Ivan Bokalič, Peter Cerar, Ciril Kompore, Ivan Kopitar I, Ivan Kopitar II, Ciril Kosec, Metod Kosec, Peter Lipar, Jože Mejač, Franc Rožman, Feliks Škriep, Jože Šušteršič, Filip Vrhovnik, Mihael Vrhovnik, Ciril Žirovnik, Anton Znidar.

Potrjuje se poročilo KSK o izvedeni zaobjubi 28. oktobra t. l.

Vzamejo se na znanje poročila službojučih odbornikov: Kuharja, Slamiča, Trpina,

prof. Jelačića, Rajhniga, Kmetiča; pozivajo se, da takoj dostavijo poročila: Kralj (za 28. oktobra), Štrukelj, Kuret, Kristov, Müller.

Potrjuje se sprejem dopisov: Svobode, Ljubljana, od 14. nov., Zelezničarja od 12. nov. (dva), SZNS od 14. nov., Sore od 12. nov. (dva), JNS K. br. 1341 od 5. nov. K. br. 1361 od 7. nov.; zapisnika OO Trbovlje od 12. nov., OO Maribor 12. novembra.

Kazenskemu odboru se predajo: Milan Stupica, Grafika, zaradi prestopka na prvenstveni tekmi Jadran : Grafika 11. novembra, Danijel Perko, Mars, Ludvik Smrekar, Slovan, oba zaradi prestopka na prvenstveni tekmi Mars : Svoboda 11. novembra, Jože Košmrlj, Hermes, zaradi prestopka na prvenstveni tekmi Hermes : Svoboda 11. novembra; s takojšnjim suspenzom: Stanko Trček, Mars, Ignac Habicht, Svoboda, oba zaradi prestopka na prvenstveni tekmi Mars : Svoboda 11. novembra, Robert Šuster, Ivo Sajovic, oba Amater, zaradi prestopkov na prvenstveni tekmi Amater : Trbovlje 11. novembra.

Upravnemu odboru se preda Grafika, ker ni postavila stranskega sodnika na prvenstveni tekmi Grafika : Jadran.

Verifikacija prvenstvenih tekem: Svoboda : Mladika 6:3, Slovan : Korotan 3:1, Sloga : Jadran 2:1, Svoboda : Celje 2:1, Mura : Ptuj 4:3, Mars : Reka 3:1, Rapid : Svoboda 7:3, Grafika : Slavija 15:0, Mura : Drava 2:1; pokalni tekmi Korotan : Sora 1:1, Bratstvo : Enakost 2:1. — Novak, tajnik II.

Razpis »Tekma osvobojenja za Vahtarjev pokal« v spomin narodnega borca g. Toneta Vahtarja, ki ga priredi ISSK Maribor 1. decembra t. l. skozi mesto Maribor pod pokroviteljstvom komandanta mesta Maribora. Start ob 11. dopoldne. Prosta: Ljudski vrt (igrišče ISSK Maribora), Korosčeva ulica, Maistrova ulica, Kolodvorska ulica, Aleksandrova cesta, Trg svobode in cilj. Dolžina proge okoli 1800 m. Pravico udeležbe imajo člani vseh klubov v območju JLAS, verificirani, neverificirani atleti, kot tudi dijaki, vojniki in ostali sportniki slovanske narodnosti. Tekmuje se po pravilih JLAS v Zagrebu. Vsak tekmovalc oziroma klub starta na lastne stroške. Pokal, ki ga brani g. Krevs Ivo, ASK Primorje v Ljubljani, je prehoden ter preide v stalno last po trikratnih zaporednih, oziroma petkratnih zmagah v presledkih.

Pet ostalih plastranih tekmovalcev prejme diplome, vsi tekmovalci pa spominski trak. Prijave brez prijavnine je nasloviti do 30. novembra do 12. na g. Danila Vahtarja, Maribor, Tyrševa ulica 37.

Table teniske novice. V nedeljo se je vršil v Berlinu dvomatch London : Berlin, ki je končal s presenetljivo zmago Angličev. Rezultat je bil 5:0. V angleški reprezentanci, ki se temeljito pripravlja za svetovno prvenstvo, je igral tudi bivši svetovni prvak Madžar Szabados. — Prod kratkim se je končalo v Pragi češkoslovansko prvenstvo. Zmagal je Hammer pred Kolarom in Petrickom. Svoboda in Lauterbach (slednji je poznan tudi Ljubljancem) je češki savez kaznoval z enoletno zabranjo starta, ker se nista hotela udeležiti državnega prvenstva. S tem bo Češkoslovanska močno handicapirana na svetovnem prvenstvu. — V Gradcu se bo vršil od 30. novembra do 2. decembra mednarodni turnir za prvenstvo Gradca in Štajerske. To prvenstvo brani, kakor znano, Ilirijan Ernest Nagy, ki bo letos v tretje branil prehodni pokal. — Istočasno se bo v Zagrebu odigralo prvenstvo savske banovine, katerega se bodo udeležili tudi ljubljanski tekmovalci. — Za mednarodno državno prvenstvo, ki bo 8. in 9. decembra v Ljubljani vladajo na vsej državi veliko zanimanje. Udeležili se ga bodo tudi priznani inozemski igralci.

SK Ilirija (lahkoatletska sekcija). Dre-

vi ob 19. v telovadnici na Grabnu redni gimnastični trening za vse atlete. Brezporojno se morajo javiti tam s opremo: Glavnik, Gerzinič, Bizovičar, Habič, Jeglič, Fr., Jurčič, Megušar Milan, Šlapanar, Starman I in II, Stegu, Vesenjaj, Zupančič, Franc, Vovko, Dolhar, Safošnik, Kacijan, Tavčar, Pukelstein, Brunett, Civha, Jazbec, Jerman, Malnaric, Mallner, Robek I in II, Sodnik, Sporn. Poravnajte zaostalo članarino in oddajte klubsko opremo. — (Table tenis sekcija). V sredo se prične klubsko prvenstvo. Vršilo se bo v obeh lokalih, in sicer od 14. do 18. vsak dan v paviljonu, v četrtek in soboto pa tudi od 19. dalje na Ledini. Podrobnosti istotam. Poravnajte članarino.

SK Sloga (lahkoatletska sekcija). Zaradi udeležbe teka Uedinjenja 1. decembra naj se vsi lahkoatletci udeležijo sestanka 21. t. m. ob 18.30 v klubski sobi, Masarykova 17 (Nabavljalna zadruga).

SK Mars, Danes ob 20. seja odbora.

SK Reka. Danes ob 20. seja v Konzumu.

Celjski nogomet. Razen drugorazredne prvenstvene tekme SK Jugoslavija : SK Šoštanj, o kateri smo poročali večeraj, sta bili v nedeljo odigrani na celjski Glaziji dve trening tekmi. Dopoldne je prvo mladinsko moštvo SK Celja porazilo drugo rezervno SK Celja v razmerju 6:1 (3:0), popoldne pa je prvo moštvo SK Celja prazilo prvo rezervno v razmerju 5:1 (3:0).

Celjski mestni svet

Zgraditev Zavetišča kralja Aleksandra Uedinitelja — Nakup bivšega Rebekevega posestva — Ustanovitev gramozne postaje pri Levcu in sistematično trebljenje Savinje

Celje, 19. novembra.

Celjski mestni svet je imel v petek večer redno sejo, na kateri je bilo rešenih več važnih zadev. Predsednik občine je v svojem poročilu omenil da je zastopstvo celjske mestne občine udeležilo pogreba blagopokojnega kralja in položilo venec na viadurjev grob na Oplencu. Predsednik občine in banovinski odbor za žalne svečanosti sta izrekla prebivalstvu zahvalo za izredno lepo počastitev spomina blagopokojnega kralja. Predsednik se je spominjal smrti odličnega zgodovinarja kurata v p. g. Matije Ljubše v Celju in v imenu mestnega sveta čestital obd. odb. direktorju Josipu Brinarju k njegovi 60 letnici. Ponovna licitacija za oddajo del za regulacijo Savinje bo 26. t. m. v Celju. Tehnični oddelek je izdelal obširno poročilo o veliki poplavi 12. t. m. Poročilo je bilo poslano banški upravi. Mestna občina bo rezervirala pri SUZOR-ju v Zagrebu posojilo v znesku 4.500.000 Din za gradnjo javnih ustanov. Predsednik občine bo odslej na vsaki seji poročal o izvršenih sklepih zadnje seje mestnega sveta.

V tajni seji so bile nato rešene nekatere personalne zadeve. Na predlog kulturnega sveta je mestni svet preimenoval po l. trg in cesto ter dve ulici. O tem smo poročali že v večerajšnji številki.

V imenu finančnega odseka je poročal referent obd. odb. dr. Vrečko. Mestna občina bo kupila bivše Rebekevo posestvo na Mariborski cesti, ki je last banske uprave. Občina bo plačala kupnino s hranilnico vlog, ki jo ima Celjska mestna hranilnica pri Hranilnici dravske banovine. To posojilo pri Celjski mestni hranilnici se bo amortiziralo v 12 letih. Mestna občina ne bo znižala letne najemnine v znesku 25.000 Din, ki jo plačuje sresko sodišče za prostore v posloppju mestnega poglavarstva, pač pa je prepustila sreskemu sodišču še dve sobi. SK Celju se odpiše stroški za napeljevo vodovoda na Glaziji. V počastitev spomina blagopokojnega kralja bo mestna občina zgradila Zavetišče kralja Aleksandra Uedinitelja in želi, da bi se tej akciji pridružil tudi odbor za postavitev spomenika kralja Aleksandra I. v Celju. Za postavitev spomenika v Celju bi občina ne mogla prispevati večje vsote, pač pa bi prispevala za spomenik v Beogradu. Mestna občina je znižala mestni plimarni vodarino na 0.50 Din za kubični meter in odpisala del lansk. vodarine. Vprašanje kanalizacije pri vojašnici kralja Aleksandra se bo obravnavalo pri proučenju za l. 1935/36. Občina je prejela iz banovinskega bednostnega sklada zopet 12.500 Din in jih bo porabla za mezde pri regulaciji potoka Sušnice. Med

Mariborsko cesto in Komenskega ulico ob severnem delu bivšega Diehlovega posestva. Jamstvo mestne občine za posojilo mestnega avtobusnega podjetja se podaljša do nadaljnega. Prošnja Narodnega gledališča v Ljubljani zaradi črtanja občinske takse za gledališke predstave v Celju je bila odklonjena, pač pa bo občina dobavila celjskemu gledališču premoag po nabavni ceni. Ker so se v Savinji pri Levcu nad Kristininim dvorcem v teku let nabrale ogromne množice gramozja, zaradi katerih se že ob srednji povodnji razlije voda čez bregove, bo mestna občina tam na levem bregu ustanovila gramozno postajo. Drobilec bo drobil gramoz, ki ga bodo uporabljali za posipanje cest. Pri delu bodo zaposleni brezposelni. Za posipanje državnih, banovinskih, subvencioniranih in občinskih cest se porabi vsako leto okrog 6000 kubičnih metrov gramozja. Za ustanovitev gramozne postaje bo občina kupila okrog 7000 kvadratnih metrov sveta in dala na razpolago 70.000 Din obratnega kapitala, ki se bo moral po likvidaciji gramozne postaje vrniti občini z 9% obrestmi. Za vsak izvzeto kubični meter gramozja se naj odobri občini 4 Din na račun prispevka za regulacijo Savinje. Delo se bo akordiralo na podlagi 25 Din za osem ur. V režijski odob. so bili izvoljeni obd. odb. dr. Vrečko, Brinar in Voglar ter mestni inženjer Prištovšek. Z odobravanjem je bil sprejet dodatni predlog narodnega poslanca obd. odb. Ivana Prekorskega, naj mestna občina prosi bansko upravo, da bi iz svojih sredstev nabavila strojno trebilnico, da se bo moglo v celjskem območju začeti sistematično trebljenje struge, ki se je v zadnjih 20 letih natrpala z ogromnimi količinami gramozja. To delo bi šlo sicer paralelno z regulacijo Savinje, a bi zelo pospešilo preprečitev nadaljnjih velikih poplav.

Za gospodarski odsek je poročal obd. odb. direktor Mravljak. Občina bo namestila na uličnih frontah svojih hiš smežne prestrežnike. Občina bo tudi letos brezplačno dobavila karivo za gasilski dom v Celju.

Na predlog referenta gradbenega odseka obd. odb. inspektorja inž. Mareka je bila zadeva ureditve ulice pri novi tovarni kvasa in sklada pri Sp. Lanovžu izročena finančnemu in gospodarskemu odseku. Za obrtni odsek je poročal obd. odb. Dobo- vičnik. V odbor za Obrtno razstavo v Celju l. 1935. sta bila kot zastopnika mestne občine delegirana obd. odb. dr. Vrečko in Kramer. Mestni svet je izrekel krajevno potrebo za točilniško koncesijo trgovca g. Roka Meštrova Za kresjivo.

Jesenska slika dolenskega sejma

Skocijan, 19. novembra

Prav gotovo ni mogoče in potrebno, da bi »Jutro« opisovalo sleherni sejem, ali naslednji kratki opis nam vendarle posluži kot zrcalo razmer v naših krajih. V ponedeljek je bil v Bučki zadnji letošnji sejem, izmed vseh že vrsto let najboljši za kupca in za prodajalca. Tik pred zimo se morajo ljudje preskrbeti s toplimi oblekami in močno obutvijo. Kmetje imajo zdaj vse na prodaj, največ pa iztržijo za živino in svinje. Letos se je vsak zanašal, da bo prodal živino in prišel do denarja, za plačilo dajatev po zakonu o zaščiti kmetov.

Ze rano jutraj so se zgrinjale v Bučko množice ljudstva od blizu in daleč. Le malo sta zmanjšala dotok ljudi deževno vreme in povodenj v Skocijanu in okolici. Dogon živine je bil tako velik, kakor že dolgo ne, toda daljnji kupcev ni bilo in mnogi živinorejci so morali gnati spet domov. Nekateri so vsaj izmenjali živino. Pripeljanih je bilo veliko voz prašičev, ki pa so imeli še slabšo ceno kot živina. Za 300 Din si lahko kupil okrog 100 kg težkega prašiča. Od 6 do 10 tednov stari prašiči so se pa prodajali po 60 do 100 Din.

Na blagovnem trgu je bilo postavljeno enavadno veliko štantov, kramarji so kljub slabemu vremenu prišli iz najodda- ljnejših krajev. Promet je bil slab. Ljudje so kupovali le najpotrebnejše stvari. Konkurenca je bila huda; vsak je gledal, da je prodal, četudi z majhnim dobičkom. Za stoji na živinskem trgu je imel žalostne posledice tudi za trgovce. Se oni živinorejci, ki so prodali, niso kupovali, ker potrebujejo denar za obresti. Vsi trgovci so se pritoževali nad slabim sejmom. Krčmarji se tokaht niso mogli bogvejak pohvaliti. Večina sejmarijev je imela jedačo in pijačo s seboj, da ne bi bilo treba piti v gostilni dragega likofa, brez katerega ni ne kupnje, ne prodaje. In tako je bilo videti na prostem in pod gospodarskimi poslopji ljudi, ki so zalagali črn kruh in pili iz večkih putrhov. Štednja vsepovsod. In lov za denarjem. Čez mesec dni bo treba plačati obresti po zakonu o zaščiti kmeta, sicer pojde to in ono na bobea.

Vremensko poročilo

Številke za označbo kraja pomenijo: 1. čas opazovanja 2. stanje barometra, 3. temperatura, 4. relativna vlaga v odstotkih, 5. smer in brzina vetra, 6. oblakost 1—10, 7. padavine v mm, 8. vrsta padavina. — Temperatura: prve številke pomenijo najvišjo, druge najnižjo temperaturo.

19. novembra

Ljubljana 7, 765.3, 3.4, 97, 0, megla 10, 32, megle 0.3; Ljubljana 13, 766.2, 5.0, 94, 0, 10, megla, —; Maribor 7, 764.7, 4.0, 90, 0, 10, —; Zagreb 7, 764.7, 5.0, 90, 93, 4, —; Beograd 7, 763.6, 10.0, 90, 93, 18, 25.0; Sarajevo 7, 765.4, 9.0, 90, 0, 10, 10, 25.0; Skopje 7, 765.3, 10.0, 90, 93, 10, 25.0; Split 7, 765.6, 14.0, 70, 0, 7, —; Rab 7, 765.1, 11.0, 80, 0, 3, —; Rogozška Slatina 7, —, 5.0, 95, 93, 4, —, —.

Temperatura: Ljubljana 5.2, 2.5; Maribor 13.2, 4.0; Zagreb 14.0, 5.0; Beograd 16.3, 8.1; Sarajevo —, 0.0; Skopje 17.0, 6.0; Split —, 13.0; Rab —, 10.0; Rogozška Slatina 12.0, 0.0.

RODITELJI!

Otroku, ki pohaaja šolo, dajte, ako je slaboten, da použije vsak dan xjutraj in zvečer malo žličico okusnega »ENERGIN« za jačenje krvi, živcev in teka. Deca, ki redno jemlje »ENERGINE«, tma dober tek in je odprna zoper vse obolenja. »ENERGINE« za jačenje krvi, živcev in teka dajte dekletu med 10 in 17 leti, ako je slabotno. To je prehodna dekliska doba, ko se mora vsako dekle okrepliti. »ENERGINE« dajte vsakemu članu rodbine, ki nima teka. »ENERGINE« dajte vsakemu članu rodbine, ki je malokrven.

»ENERGINE« se dobiva v lekarnah v steklencah po pol litra; 1 steklenica Din 35. Reg. S. br. 19147-33

Miklavž in Božiček ne smeta poznati krize, otrok pa je ne razume

Bistvo otroške mladosti je zahteva sreče in veselja in svet, naj bo še tako trd in skop napram odraslim, mora otrokom to nuditi. Marsikatera dobra mamica in očka sta v velikih skrbih, na kak način bosta mogla Miklavž in Božiček v teh hudih časih osrečiti njihove malčke. Kakor vedno doslej, tako tudi tokrat radi prevzamemo del teh skrbi nase.

K osrečevanju mladine smo radi ob vsaki priliki prispevali po svojih močeh in poskrbeli smo tudi letos, da Miklavžu in Božičku ne bo težko oskrbeti primernih darov, med katerimi ne bo manjkalo mladinskih knjig, ki prineso v vsako družino toliko nedolžnega veselja in sreče.

Knjige »Jutrove« mladinske knjižnice, ki nudijo otrokom poln koš veselja in radosti in jih na zimo prijetno umirijo, so sledeče:

- Prigode porednega Bobija
 - Sinko Debelinko
 - Prigode gospoda Kozamurnika
 - Janko in Stanko
 - Skok, Cmok in Jokica
 - Bratec Branko in sestrica Mica
 - Sambo in Joko
 - Osel gospoda Kozamurnika
 - Vrtisrček in Šilonoska
 - Popskins
- Pri odjemu vseh 10 knjig Din 90.—, poština Din 7.—
- Pri odjemu 6 knjig Din 60.—, poština Din 5.—
- Pri odjemu 4 knjig Din 44.—, poština Din 3.—
- Posamezna knjiga stane Din 12.—, poština Din 2.—

Plod najbujnejše domišljije in velike ljubezni do prirode sta knjigi o TARZANU, ki dajeta mnogo užitka starim in mladim.

Tarzan I. del Din 20.— Tarzan II. del Din 20.— Jelarjevi čuvaji Din 16.—

Dobite jih v vseh poslovalnicah »JUTRA«

Marcelle Tinayre

Upornica

Roman

In vsakokrat, kadar je zasopla, je začutila Nočlovo plemo, ki ga je nosila pod obleko na prsih in čigar vogal jo je zbadal pri dihanju... In nato je še globlje zajela sapo, da bi spet začutila tisto neznanost bol, ki ji je tako dobro dela...

Petje je utihnilo, duhovnik je izpregovoril. Govoril je o poslanstvu svete Device, ki je tudi poslanstvo vsake žene: »Ljubiti in trpeti, molčati in se žrtvovati.« In slavil je device, žene in vdove, ki so si iz trnjevega venca žrtve ustvarile svetniški sij...

»In tako so si zaslužile večno življenje.«

Jozana se je odvrnila od svojih sanj in poslušala ta zagovor pozhrtvovalnosti; prav nič se ni čudila, da ga sliši na tem kraju iz duhovnikovih ust in pred poslušalkami, ki so verne kristjanke. Ze od mladih nog je Cerkev učila te žene, da jim je bolj kakor možu nositi breme božje jeze in izvirnega greha. Bile so vdane bitja, služabnice, sužnje, podložne očetom in soprogom, rojene, da bi molile, trpele in služile — in si tako zaslužile večno življenje...

In Jozana je pomislila na to, da zunaj hiše božje možje, ki niso verni kristjani, govorijo enake besede ženskam, ki takisto niso kristjanke. Njih praktična moralka je dobesedno ponavljala versko moralno, in zlasti za ženo je bil zakonik pravic in dolžnosti isti kakor tu. Družba ni bila nič manj prevzetna in nestrpna od Cerkve, ko je ukazovala ženi pokorščino in žrtvovanje same sebe

— tem bolj, ker ji ni mogla dati v zameno tega krasnega upanja v večno življenje...

In sredi vdanih žen se je zbudila upornica; vprašala je: »Zakaj?... Čemu?... In ker je duhovnik klical: »Izprašajmo si vest...« je pogledala vase z odkritosrčno voljo, da bi se spoznala in presodila.

A kar je našla v sebi, je bila samo žalost — ne sovražstvo, ne obzolanje, ne kes. Ni si rekla: »Grešila sem. Nečista sem, vredna, da bi me sovražili in zaničevali...« Misli je samo na to, da med zakonsko dolžnostjo, pomagati možu — med človeško dolžnostjo usmiljenja — in med svojo pravico do življenja in ljubezni, do bežne sreče, ki je cena umrljivega življenja, ni znala in ni mogla izbirati...

In mislila je na to, da je z vidika stroge moralke prava krivda manj v nezakoniti ljubezni kakor v laži in v kompromisih, ki ji hodijo za petami. Če bi bila mogla odkrito govoriti z možem in ga zapustiti, kolikar drugače bi se bilo obrnilo njeni in Claudiovo življenje!... A kakšen polom, kakšno bol bi bila s tem povzročila v Pierrovem življenju! V tem primeru je bila laž vsekako manjše zlo...

»Da,« je mislila dalje, »Noël me bo razumel. Izprevidel bo, da nisem ne vredna biti to, kar mu hočem biti: prijateljica in sestra, njegova živa, vidna duša. Njegovo ljubezen imam. Imela bom tudi spoštovanje, ker zaslužim, da me spoštuje, vzlic vsemu...«

Služba božja je bila končana. Jozana in teta sta prijeli malega Claudea za roke ter krenili domov.

Nebo se ni bilo stemnilo. Bilo je samo blede kakor cvetlica, kakor ena tistih velikih sleznic, ki ob toplih večerih po vročih dneh počasi izgubljajo barvo. Mesec ni bil vžsel, a slutiti je bilo,

da se mora v prihodnjem trenutku pokazati izza strešnega pole, izza strehe cerkvenega zvonika, izza vej kakega drevesa. Mahoma, ne bi kdaj opazil njegov prihod, bo stal na nebu, biserno se svetlilajoč, toliko da ne prozoren — na kakem kraju neba; in ko bo višava počasi temnela in temnela, dokler ne bo nazadnje vsa temnovijoličasta, bo blede mesec čedalje bolj zlat in nazadnje srebrn...

Jozana je sanjarija, da ima Noëla zraven sebe, da se mu naslanja na komolec in mu govori: »Prijatelj...« — in da skupaj uživata to prelestno uro...

Doma je spravila Clauđa v posteljo, zaklenila svoj kovčeg in tudi sama legla. Z Nočlovim pismom na prsih pod prekrižanimi rokami je zaspala.

Spala je in sanjala... Sedela je na vrtnu na travnatu klopici. Vrt je bil od cvetočega drevesa ves bel, trava polna vijolic...

In zdajci je Jozana videla, da sedi Noël Delysle zraven nje.

»Pomlad je prišla,« je rekel, »prava pomlad.« Nasmehnil se je. Rahlo, boječe mu je naslonila glavo na ramo... Vzel jo je v naročje, in Jozana je bila srečna, tako srečna, da bi bila najrajši zmerom ostala tu... Sklonil se je k njej; vzdignila je glavo k njemu, in njiu ustnice so se našle.

Dotik poljuba je zdrnil Jozano. Zavpila je, kakor da bi jo tlačila mōra, in planila po koncu.

Tenčične zavese, rjuhe, kosil perila po stolih, vse, kar je bilo belega v sobi, se je kopalo v prečudni, čarobni belini — kakor da bi bilo napojeno s svetlobo... Srebrni praški so plaval v višnjevkastem ozračju, in cel senca v kotih je bila kakor izpremenjena v vonj: še malo, pa bi bila zasijala...

CENE MALIM OGLASOM
 Po 50 par za besedo, Din 2.— davka za vsak oglas in enkratno pristojbino Din 3.— za šifro ali dajanje naslovov plačajo oni, ki iščejo služb Najmanjši znesek za enkratno objavo oglasa Din 12.— Dopis in ženitve se zaračunajo po Din 2.— za vsako besedo, Din 2.— davka za vsak oglas in enkratno pristojbino Din 5.— za šifro ali dajanje naslovov Najmanjši znesek za enkratno objavo oglasa Din 20.— Vsi ostali oglasi se zaračunajo po Din 1.— za besedo, Din 2.— davka za vsak oglas in enkratno pristojbino Din 5.— za šifro ali dajanje naslovov Najmanjši znesek za enkratno objavo oglasa Din 17.—

Mali oglasi
 Ponudbam na šifre ne prilažete znamk! Le. če zantevate od Oglasnega oddelka »Jutra« odgovor priložite **Din 3.- v znamkah.**

Vse pristojbine za male oglase je plačati pri predaji naročila, oziroma jih je vpsolati v pismu obnemem z naročilom, ali pa po poštni položnici na čekovni račun, Ljubljana šte. 11842, sicer se zaračuna k zgoraj navedenim pristojbinam še manipulacijska pristojbina Din 5.—
Vsa naročila in vprašanja, tičjoča se malih oglasov, je naslavlјati na: Oglasni oddelak „Jutra“, Ljubli 1a.

GOSTILNIČARJI!
 Nudite gostom najslajnejše jugoslovensko **BERMET-VINO**
 Črnilno iz Fruške gore.
 V sodčkih od 50 litrov naprej ga pošilja
B. MARINKOV,
 Sremski Karlovci, Fruška gora.

Službo dobi
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Samostojna kuharica
 ki opravlja vse druge hišne dela, enost. prim. in lepoga vedenja, dobi srečno in boljši hiši s tremi osebami. — Ponudbe samo pravnomočni podskripi in ali-ko na ogle. oddelk »Jutra« pod »Pravomočni«. 33353-1

Vrtnarja
 odznanec z dobrih spoznanj, sprejemal bi vsako vrsto vrtne in sadovnjarske delo, kraj Zagreb. — Ponudbe na: Dopolnna banka d. d., Zagreb, Tomšičeva ulica br. 10. 33353-1

Spretno naviljalke
 sprejme takoj »Mela«, Erjavčeva c. 9. 33353-1

Kuharico
 za manjšo restavracijo — vsakdanje in večerinske gostinjske sprejeme v stalno službo. — Ponudbe na ogle. oddelk »Jutra« pod »Kuharice«. 33353-1

»ALGA« ZA MASAJU PRI REVMAZIMU, ISHIASU, KOSTNIH BOLEČINAH, ZBADANJU IN TRGANJU V MISICAH.
 Na dan roke izlijete malo »ALGE«, z namočeno dlanjo nadrgnete oni del telesa vzdolž mišic, kjer čutite bolečine. Ko se je dlan ugrela in posušila, namočite jo znova in zopet nadrgnete. Tako ponovite večkrat, zatem zavijete nadrgnjeni del v volneno krpo ali rutičo. Masirati morate dva do trikrat na dan, a po potrebi tudi večkrat. Že po prvih vrtinjah boste opazili prijeten občutek in olajšanje bolečin. Čim začutite tudi najmanjše nerazpoloženje in zbadanje. Natrite telo z »ALGO«, ker je to lahko začetek težjega obolenja, kateremu morete priti v okoli »ALGE«.

»ALGA« se dobiva povsod, 1 steklenica Din 14.—, Reg. S. Br. 18117/32

G. Th. Rotman:
Vožnja s kolesom in njene posledice

11. *Marcus P.*

Malo dalje naprej tvorita dva moža velik pravkar naslikan filmski oglas čez ulico. Prav gotovo da to ni opravek, ki bi ga bilo igrača končati brez nezdode!

Službe išče
 Beseda 50 par, davk 2 Din, za šifro ali dajanje naslova 3 Din. Najmanjši znesek 12 Din.

Služkinja
 vsajena kuha in vseh hišnih del, z zmogljivim slov. in nemščino, išče službo pri dobri družini. — Ponudbe na ogle. oddelk »Jutra« pod »Marjetca«. 33353-8

Fina šivilja
 gre na dom po zelo nizki ceni. Naslov v vseh polovalnicah »Jutra«. 33347-2

Mesarski pomočnik
 z dobrih spoznanj, išče službo v mesni ali na delu. Naslov v vseh polovalnicah »Jutra«. 33342-2

Mizar
 z obrtnim listom in orodjem, išče mesto. Prosim, nuditi podatke na ogle. odd. »Jutra« pod »Mizar«. 33356-9

Trgovski pomočnik
 z nad. dvoletno prakso, in šifer, zmogljiv vseh avtomobilskih popravil, popolnoma vezan in špedier-ekom posla, naravno lahko takoj ali pozneje. Kaj mi nuditi podjetje, trgovina ali skladišče, če vložim v isto v gotovinskih 5000, po-zeje pa še 10.000 Din — osem. več. Naslov v vseh polovalnicah »Jutra«. 33354-3

Abs. dvor. trg. šole
 išče primerno zaposlitev v pisarni kot zadrževalca. Ponudbe na ogle. oddelk »Jutra« pod »Zadrževalca«. 33375-2

Poslovodja
 z večletno prakso, vseh vrst manipulacij in kalkulacij ter pisarniških del, a zbolno izkušena, išče primerno mesto. Ponudbe na ogle. oddelk »Jutra« pod »Skladišče«. 33357-2

Mamice!
 Po zelo nizki ceni imam naravnih svežih mlečnih žlič igrač z mikserom. — Naslov v vseh polovalnicah »Jutra«. 33379-6

Sv. Miklavž!
 Ne porzaj! da dobijo igra-čje v zelo veliki izbiri pri tvrdki P. M. SCHMITT, Prad. Škoflje 3, Ljubljana. — Prišli se ogled! in izbire in razstave! 330-6

Avto, moto
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Prvovrstno vino
 namenjen za letnični obroki, razni arto. Dopoln. na ogle. oddelk »Jutra« pod »Vino za arto«. 33330-10

Avto Chevrolet
 odlet. v dobrem stanju, zamojen za vino ali les, ali ugodno prodam. Ponudbe na ogle. oddelk »Jutra« pod »Ugodna kupnja«. 33339-10

Lokomobilo
 Avtomobil. Strokov. iz leta 1930, enoletni, pregrajeno, 36.38 Ka. 15 m kur. pločev. malo rabljeno, in generator

Kapital
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Bančne vložne knjizice
 in vrednostne papirje ku-pujemo, prodajamo in kre-štitorno uspešnojeje iz-plaščo takoj v gotovini. Naročila in provizije vs-trojno najvišjeje. Po-šlov. navod 4. d. Zagreb. Praska ulica 4/II. telef. št. 38.38. — Za odgovor priložite 3 Din v znamkah. 331-16

Posredujem denar na hranilne knjizice vseh denarnih savodov
Rudolf Zore, Ljubljana
 Gladiškova 12. telef. št. 35-16 337-16

Hranilne knjizice
 Mestne hranilnice v Ljubljani po 25.000, 50 tisoč in 100.000 Din pro-dam za takojšnje plačilo ali večje obroke. Po-nudbe poslati na ogle. odd. »Jutra« v Ljubljani pod »Hranilnice«. 33252-10

Hranilne knjizice
 kupuje in prodaja, posojila in naložbe kapitala v knjižicah ali gotovinski vložnje. **BANCO KOM. ZAVOD** v Mariboru. 33376-16

Posest
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Trgovsko hišo
 v prometnem kraju na Ge-nječnem ugodno prodam. Naslov za ponudbo pošljite na ogle. oddelk »Jutra« v Ljubljani pod »Hiša«. 33353-20

Dve novi hiši
 v Nišnji Celja poceni na-prodaj. Prodaja gotovina — 25 % enoje. Naslov v vseh polovalnicah »Jutra« pod »Dve hiši«. 33372-20

4 travniki na Barju
 napredaj za 33.000 Din — ali 10.500, 9000, 8000 in 3500 Din. Ljubljana, Prade št. 8. 33352-30

Ugledna organizacija v Ljubljani išče zanesljivega in agilnega akviziterja
 ki bi opravljal tudi notranja pisarniška dela. Pogoji: Pri-merna šolska in splošna predizobrazba, uglajeno obnašanje, lep nastop in perfektno znanje državnih jezikov in nemščine. Nastop takoj. Ponudbe z obširnim življenjepisom in s pre-pisi spraveval na oglasni odd. »Jutra« pod »Skromna trajna eksistencija«. 9553

Ali je Vaš zakon srečen?
 Ako mislite, da bi mogli svoje zakonsko življenje napraviti še bolj srečno, tedaj si nabavite takoj zelo inter-resantne in z mnogimi slikami opremljen **katalog št. 3, nazvan Šola ljubezni.** V njem so vsebovane pariške gumaste novosti za in-terimno zakonsko življenje, diskretne potrebščine za mo-derno damo in gospoda, zaščitna sredstva za gospe in gos-pode, zanimive pariške specialitete, pariške foto-grafije in drugi razni predmeti, ki so za vsak zakonski par nujno potrebni. Ta nad vse zanimivi katalog s številnimi slikami razposiljamo diskretno v zaprti ku-verti brez vsakega naslova tvrdke za 10 Din. (Denar ali poštne znamke.)

Prospekt „Salus Standard“
 za moško moč, patentirano mehanično sredstvo, izum-ljeno od zdravnika, ki pomore zanesljivo tedaj, ko vam je to potrebno, razposiljamo diskretno za 10 Din (pošt-ne znamke ali denar) v dobro zaprti kuverti brez vsa-kega naslova.

Zastopstvo »Salus«, Zagreb 6-Jo. Samostanska ulica 11

Stavbna parcela
 opa. ob glavni cesti v Trzinu, oca 6000 m² na prodaj takoj po zelo ugodni ceni. Ponudbe na ogle. oddelk »Jutra« pod »Stavba«. 33356-20

Stavbno parcelo
 naprimerne 5 x 3 p p i s v vseh pogojih — polo-vice knjižice, polovica go-tovine. Ljubljana, Prade 8. 33351-30

Vrednote
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Vsakovrstno zlato
 kupuje po najvišjih cenah **ČERNE — juvelir** Ljubljana, Wolfova ulica 3. 33354-31

Oblacila
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Kožuhovinst plašč
 na 1200 kda prodam. Na-slov pore oglasni oddelk »Jutra«. 33353-18

Smoking
 nov, ugodno napredaj. — Naslov v vseh polovalnicah »Jutra«. 33357-18

Prehrana
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Osamljeno žensko
 starijelo, sprejemam na svo-jo k mirni družini na de-letu. Pogoj počitvenost in samostoj. Dopoln. na ogle. oddelk »Jutra« pod »Hiša«. 33353-44

V najem
 najraje okupaj z delavnice za prekarjastvo, vrazem v najem v večjem, pro-metnem kraju. Ponudbe na ogle. oddelk »Jutra« pod »Novo leto«. 33370-17

Mesnico
 najraje okupaj z delavnice za prekarjastvo, vrazem v najem v večjem, pro-metnem kraju. Ponudbe na ogle. oddelk »Jutra« pod »Novo leto«. 33370-17

Sobo
 s posebnim vzhodom in bo-pisnicno, z vso oprebo in bogatim gospodstvom v centru mesta. Naslov v vseh polovalnicah »Jutra«. 33356-25

Trgovino
 dobro klob. v mestu ali na delci vrazem takoj v najem. Vladimir Ravljen, Ljubljana VII, poštno šte. 11842. 33356-17

Stanovanje
 Beseda 1 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 17 Din.

Dvosob. stanovanje
 s predobro, klobjejo in priključnimi odzami mizni stanki 2-3 oseb. Naslov v vseh polovalnicah »Jutra«. 33354-31

Resna ženska
 v starosti 40 let — dobi brezplačno stanovanje, de-va in seznajavo — po-voji vdrstevanju reda pri saz-ostem. odličnem, 50 let starem gospodu na delu. Pro-daje s sika za naslov »Stara, Sr. Kraš pri Ljubli«. 33360-31

Stanovanje
 eno-ali dvosobno, s cenam za takoj ali pozneje. Po-nudbe na ogle. oddelk »Jutra« pod »Hiša«. 33357-21/a

Opremljeno sobo
 v veliki, s posebnim vzhodom, oddam. Naslov v oglasnem oddelku »Jutra«. 33352-23

Sobo
 s posebnim vzhodom, od-dam drevne sobama z vso oprebo na Mesnem tgu št. 8/II. 33352-23

Mesečno sobo
 v centru mesta oddam. — Naslov v oglasnem oddelku »Jutra«. 33352-23

Prijetno sobico
 s kopalnico, posebnim vzhodom in hrano oddam v sredini mesta. Naslov v vseh polovalnicah »Jutra«. 33353-23

Opremljeno sobico
 s kopalnico, posebnim vzhodom in hrano oddam v sredini mesta. Naslov v vseh polovalnicah »Jutra«. 33353-23

Dve gospodični
 ali dječnice sprejemam te-koji kot kurnice enostano-valke po nizki ceni v lepo in srčno sobo. Naslov v vseh polovalnicah »Jutra«. 33353-23

Sobe išče
 Beseda 50 par, davk 2 Din, za šifro ali dajanje naslova 3 Din. Najmanjši znesek 12 Din.

Sobo
 s domaćo hrano in vso oprebo oddam. Ponudbe z naravno ceno na ogle. oddelk »Jutra« pod »Hiša«. 33376-33/a

Dopisi
 Beseda 2 Din, davk 2 Din, za šifro ali dajanje naslova 5 Din. Najmanjši znesek 20 Din.

1926
 Hvala, Pogum! Topim, mi-šim. Štirn. a Tebol. Po-štno. 33324-24

Stroji
 Švalni stroj pogozilji z okroglim bobnikom, pocent prodam. Dvočrakovna, uli-ca 3. I. nadstropje, levo. 33288-29

Razno
 Izposojamo ploče A 2 Din gramofon A 10 „Elektron“ Tavčarjeva ul. 3.

Vsakemu brezplačno
 se pošlje od Ministr. nar. zdravja pod Sp. br. 611 od 21. IV. 1933 reg. poučna knjižica br. 14 o zdravljenju vseh vrst nar, hrast, lišajev, čirov in ostalih kožnih bolezni s pomočjo preizkušene-ga zdravila »Fitonin«. Pišite karto na »Fi-ton« dr. s. o. j. Zagreb I-78. 9524

Vremenski pregled
 Vse se čudi vremenu, ta in omi zgovorno prepričuje, da še nikdar ni bilo tako kot letos. Ljudje smo zmerom pripravljene mi-sliti in verjeti, da je to, kar se sedaj do-gaja, nekaj povsem novega.

V resnici je stvar taka, da je v vremen-ski kroniki sploh ved takomnovarnih iz-rednih zgodbe nego normalnih. Zlasti velja to za hladnejšo polovico leta, ko je me-njava med toplimi subtropskimi ter mrzli-mi subpolarnimi vplivi še prav posebno odločujoča, saj kolenbanje med značnimi to-koivi teh različnih dveh smeri in izvoroj sploh pomeni celotno naše vremensko do-gajanje.

Letos je doseglj v novembru popolnoma v prevladi vplj od juga. Tako temeljito, da nam že prihajajo misli na pomlad. Seveda se moramo tudi to pot za vse zahvaliti ocean-ski depresiji, pa še nekim njenim po-sebnim muham, ki sicer niso povsem ne-vadnadne, ki pa se vendarle s toliko trdo-vrtnostjo bolj poredko uveljavljajo. Ta muhavost je v dejstvu, da potujejo ocean-ske depresije ta mesec po izredno daleč na jug pomaknjeni črti, čez Biskajsko morje ter sosedno Francijo. Južna lega mogućnih depresijskih vetrovnih vrtnicev povzroča, da se proži zelo močan značni tok od juga, izvirajoč prav iznad Sahare na poti čez topla Sredozemsko morje.

Druge posebnost sedenja barične situacije je v tem, da obvladuje vzhodno Evro-po mogućen anticiklon, njegov statični si-stem je tako izredno močan, da odriiva vse depresije in ne pusti nobeni, da bi prodrla v Rusijo. Vsak oceanski ciklon ki dose-pa na ovinku čez Biskejo v srednjo Evropo, tu prod mogućeno obrambo ruskega anti-ciklona omaga, oslabi in se končno razpusti v nič. Ta stvar je še najbolj nenavadna na sedenji vremenski situaciji, ima pa za na-še vreme to veliko ugodnost, da nas po-plave mrzlega subpolarnega toka ne mo-remo doseči, marveč obično delam tam nekje za Velikobritanskim otočjem, Spričo tega imamo nenavadni pojav, da se južno vreme nič ne menjava z mrzlim, kar je sicer za našo kasno jesen tako običajno. Močan značni dotok od toplega juga nam dovaja dovolj električne napetosti, zato se nam tako pogosto prožijo prav burne ne-vilne, za kasno dobo pač zares nenavaden pojav, ne da bi se zaključile s prodorom subpolarnega mrzlega zraka.

Enako topla vreme ima vsa srednja Ev-ro-pa, — dežja smo sveda na južni strani Alp dobili največ. V Rusiji se je zima po-lagoma udomačila; v začetku tedna je ne-stal že mraz s temperaturami okrog —10°C, ponekod celo že do —18°C. Toda to je bilo le prav na severu; osrednja in južna Rusija imata še vedno prav prijetno jesen, v drugi polovici tedna pa je toplejši značni tok preplaval tudi severne pokrajine. Reči moramo, da letos še nikjer v Evropi ni prave zime.

IZMUČENI MOŠKI,

»CILIM«
 Pasaza nebatičnika

Telefon 2059
 Premog Karbopakete drva in koks nudi **POGAČNIK** Šohoričeva ulica 5.

Obiščite nas!
 Brezobvezno Vam bo-mo razkazali zalogo naših vseh vrst krasnih preprog, tekačev, tkanin za pohištvo, stor itd.

»IZMUČENI MOŠKI,«

»CILIM«
 Pasaza nebatičnika

»CILIM«
 Pasaza nebatičnika

»CILIM«
 Pasaza nebatičnika

»CILIM«
 Pasaza nebatičnika

»CILIM«
 Pasaza nebatičnika

»CILIM«
 Pasaza nebatičnika