

Slovenski dom

Štev. 99.

V Ljubljani, v soboto, 2. maja 1942-XX

Leto VII.

Izključna pooblaščenka za oglaševanje italijanskega in tujega
Izjava: Unione Pubblicità Italiana S. A. Milano.

Uredništvo in sprava: Kopitarjeva 6, Ljubljana.
Redazione Amministrazione: Kopitarjeva 6, Lubiana.

Concessionaria esclusiva per la pubblicità di provenienza italiana
ed estera: Unione Pubblicità Italiana S. A. Milano.

Il bollettino No. 699:

Attacco inglese respinto nella Cirenaica

Il Quartiere Generale delle Forze Armate comunica:

Una puntata di forze corazzate contro le nostre linee ad Oriente di El Mechili è stata decisamente respinta, il nemico ha lasciato nelle nostre mani diversi prigionieri e alcuni morti sul terreno.

Cacciatori tedeschi hanno abbattuto un Wellington, e incendiato al suolo un altro aeroplano. Bengasi è stata bombardata da velivoli inglesi che non hanno causato danni ad impianti né vittime fra la popolazione.

Attacchi diurni e notturni sono stati condotti da formazione dell'Asse contro la Isola di Malta nel cui cielo, uno Spitfire veniva distrutto.

Su Creta l'aviazione avversaria ha lanciato alcune bombe; non è seguita alcuna perdita.

Vojno poročilo št. 699:

Angleški napad v Cirenajki uspešno odbit

Uradno vojno poročilo št. 699 pravi:

Vzhodno od Mekilija je bil odločno odbit sunek angleških oklepnih oddelkov na naše črte. Sovražnik je pustil v naših rokah več ujetnikov, na tleh pa nekaj mrtvih. Nemški lovci so zbili eno letalo vrste Wellington ter na tleh zažgali neko drugo letalo.

Angleška letala so bombardirala Bengazi, pa niso povzročila škode na stavbah in ne žrtev med prebivalstvom.

Osnovni letalski oddelki so podnevi in ponoči napadli otok Malto, nad katerim je bil uničen en Spitfire.

Nasprotnikovo letalstvo je vrglo nekaj bomb na otok Kreta. Ni poročila o izgubah.

Nemška odlikovanja za italijanske letalske generale

Operacijsko področje, 2. maja. s. Poveljnik nemškega letalstva v Italiji maršal Kesselring je z železnim križem I. in II. razreda odlikoval letalske brigadne generale Paolija, Cassina, Negonija in Venceslava d'Aurelia, ki pripadajo V. italijanski letalski skupini. Odlikovani so bili za vneto sodelovanje med nemškimi in italijanskimi letalskimi silami pri osvajanju Cirenajke ter pri sedanjih letalskih nastopih na marmariškem bojišču.

V Stockholmu je nemški poslanik pri švedski vladi odprl nemški obveščevalni urad. Ta urad bo imel nalogo, da poglobi kulturne stike med Nemčijo in Švedsko.

Očitna premoč Italije nad Anglijo na Sredozemskem morju

Bukarešta, 2. maja. s. Romunski tisk razpravlja o vojnem položaju na Sredozemskem morju in ugotavlja, da zdaj ni več nobenega dvoma o tem, da je Italija čisto razločno v premoči nad Anglijo. Italijanske pomorske sile so se v zagriženih bitkah spoprijele z angleškim sovražnikom in danes vladajo po Sredozemskem morju. Prevozi med Tripolitanijo, Cirenajko in domovino potekajo v redu in prav

Vneto sodelovanje Ukrajincev pri obnavljanju pokrajine

Budimpešta, 2. maja. s. Iz vojaških krogov prihajajo poročila, da se na ukrajinskem ozemlju, zasedenem po madžarskih četah, kmečko prebivalstvo z novim zaupanjem vrača k poljskemu delu, potem ko se je osvobodilo boljševiškega nasilja. Novo upravno ureditev in odpravo kolhozov, ki so kmeta spravili ob zemljo in pridelke, so ukrajinski poljedelci sprejeli z velikim veseljem. Kmetje zdaj krepko sodelujejo pri poljedelski obnovi ukrajinskega ozemlja. Vojaške oblasti, ki vodijo pokrajinsko upravo, so poskrbele za razdelitev poljedelskih strojev in semen. Omeniti je treba tudi skladno sodelovanje, ki vlada med ukrajinsko nacionalno policijo in madžarskimi četami. Pri raznih čistjenjih partizanskih boljševiških skupin, ki so se vgnezdile v ukrajinskih gozdovih ter ponekod kmete nadlegovale pri mirnem delu, je ukrajinska nacionalna policija uspešno sodelovala z madžarskimi četami.

Spomenica o indijskih zahtevah

Bangkok, 2. maja. s. Vseindijskemu odboru so v petek zvečer predložili spomenico, kakor poročajo iz Allahabada. Spomenica poudarja, da sedanji položaj in izkušnje po razpravah s Crippsom ne dovoljujejo kongresu, da bi se bavil z načrti in predlogi, v katerih bi bila upoštevana še kakršna koli angleška oblast nad Indijo. Ne samo indijske koristi, marveč tudi varnost Velike Britanije in mir ter svoboda v svetu zahtevajo, naj se Anglija odreče svoji oblasti nad Indijo. Indija se more pogajati z Veliko Britanijo samo na podlagi neodvisnosti.

Zrte novih angleških letalskih napadov na pariška predmestja

Pariz, 2. maja. s. Novo bombardiranje pariških predmestij po angleškem letalstvu, o čem

Nov zgodovinski posvet med Mussolinijem in Hitlerjem

Sestanek v Salzburgu je dokaz kar najugodnejšega vojaškega položaja v Rusiji in na Sredozemskem morju, pravijo prve razlage tega pomembnega dogodka

Rim, 2. maja. s. Dne 29. in 30. aprila sta se sešla v Salzburgu Duce in Hitler. Sestanek je potekel v duhu tesnega prijateljstva in nerazdružljivega orožnega bratstva med obema narodoma in obema voditeljema. Pri pogovorih so ugotovili popolnoma enotne poglede na položaj, ki so ga ustvarile sijajne zmage držav trojne zveze, in nadaljevanje vojne obeh narodov na političnem in gospodarskem področju. Se enkrat je bila ob tej priložnosti potrjena skrajna odločnost Italije, Nemčije in njunih zaveznikov, zagotoviti končno zmago z vsemi razpoložljivimi silami.

Političnih pogovorov sta se udeležila tudi italijanski zunanji minister grafi Ciano in nemški zunanji minister von Ribbentrop. Oba zunanja ministra držav Osi sta na sestanku obravnavala važna zunanje-politična vprašanja. Vojaških posvetov sta se udeležila tudi načelnik italijanskega generalnega štaba general Cavallero ter vrhovni poveljnik nemških sil maršal Keitel. Navzoča sta bila še italijanski veleposlanik v Berlinu Dino Alfieri ter nemški veleposlanik v Rimu von Mackensen.

Rim, 2. maja. s. Duce je poslal Hitlerju naslednje brzojavko:

»Ekselenci Adolfu Hitlerju, vodji in kancelerju Nemčije.

Na povratku v Italijo Vam želim, vodja, povedati, kako prijetna je bila zame prilika, da sem z Vami mogel tako na globoko izmenjati poglede o političnih in vojaških vprašanjih v sedanjem zgodovinskem trenutku. Popolna istovetnost pogledov, ki sva jo tudi pri tem srečanju ugotovila glede vprašanj, katera sva skupaj pretresala, mi je vir posebnega zadovoljstva ter novo, zanesljivo znamenje za zmago našega orožja. Ponavljam Vam najprijetnejšo zahvalo za gostoljubni sprejem, od katerega odnašam v Italijo kar najbolj žive spomine, in Vam, vodja, pošiljam tovariške ter prijateljske pozdrave.

Rim, 2. maja. s. Sestanek med Ducejem in Hitlerjem je bil v bližini Salzburga v gradu, katerega je dala gostom na razpolago nemška vlada. Dne 29. aprila zjutraj je prišel Duce v spremstvu zunanjega ministra Ciana, načelnika glavnega štaba generala Cavallera ter drugih političnih in vojaških sodelavcev na majhno železniško postajo blizu kraja, ki je bil določen za pogovore. Duceja je po prihodu na to postajo pozdravil Hitler. Na postaji so bili navzoči tudi zunanji minister von Ribbentrop, nemški vrhovni poveljnik maršal Keitel, državni vodja Bormann, načelnik nemškega tiskovnega urada dr. Dietrich ter gaudleiter dr. Scheil. Hitler je spremljal Duceja v grad,

kjer je te dni staroval in kjer ga je že pričakoval šef predsedniške pisarne državni minister Meissner. Po zajtrku, ki so se ga udeležile osebnosti iz Ducejevega in Hitlerjevega spremstva, je bilo vse popoldne določeno za politične posvete, ki sta se jih udeležila tudi zunanja ministra Ciano in Ribbentrop. Prvi dan pogovorov se je končal z intimno večerjo. 30. aprila se je Duce v spremstvu vrhovnega poveljnika nemških oboroženih sil maršala Keitela podal k Hitlerju, pri katerem so imeli nato razgovore, ki so se tikali vojaških vprašanj in ki so se jih udeležili z italijanske strani tudi načelnik glavnega štaba general Cavallero, italijanski vojaški pribočnik v Berlinu divizijski general Marras ter brigadni general Gandin, z nemške strani pa maršal Keitel, maršal Kesselring, topniški general Jodl ter nemški vojaški pribočnik v Rimu general von Rintelen. Istočasno sta se sestala tudi oba zunanja ministra Ciano in Ribbentrop, ki sta nadaljevala politične posvete, katerim sta prisostvovala italijanski veleposlanik v Berlinu Alfieri ter nemški veleposlanik v Rimu von Mackensen.

Berlin, 2. maja. s. V pristojnih nemških krogih poudarjajo pomen zgodovinskega sestanka v Salzburgu ter pripominjajo, da govori uradno poročilo o tem dogodku veliko, seveda tistim, ki znajo brati. V nasprotnikovem taboru prihajajo od takih sestankov zaradi hudih preobratov ali kadar začnejo slabo kazati in povzročajo položaj resno skrb za bodočnost. Poglavarja Osi pa se shajata od časa do časa, da naredita piko na položaj ter določita spored za nadaljnjo akcijo.

V sedanjem primeru je do sestanka prišlo z ozirom na položaj, ki ga označujejo važni vojaški uspehi. Ti uspehi so: propad angleške ofenzive v Severni Afriki, kar najuspešnejši letalski nastopi zoper Malto, propad sovjetske ofenzive ter novi veliki japonski uspehi. Vrnila se je pomlad, na morjih se množe žrtve sovražnikovih ladij zaradi dela osnih podmornic, nemške, italijanske ter zaveznikove vojske pa se pripravljajo na obnovo zmagovitih pohodov.

In prav na predvečer novih zmagovitih bitk sta se sešla Mussolini in Hitler, da bi o položaju razpravljala, ga pretresala in odločala. Kakor vedno, sta se tudi zdaj omejila na kratko uradno sporočilo, ki je pa po drugi strani izčrpno, popolno in končno veljavno. Nedvomno je bolj razumljivo in zgovornejši kakor pa zanesljajša in navdušena poročila, s katerimi strežejo javnosti po vsakem sestanku nasprotnikov poročila, ki so tako odlična tarča za posmehljivo razčlenjevanje in pripombe. Tudi kronika o tem dogodku je precej kratka in trezna in bi razčrpani domišljivi angleških ter ameriških razlagalcev postavljala še težavnejšo nalogo kakor ponavadi, pravijo posmehljivo v Berlinu. Ta trud bo omenjenim razlagalcem potreben za izmišljanje podmen ter za sklepe, polne utvar.

Kdor je imel srečo, da je prisostvoval maloštevilnim zunanjim prireditvam ob tem sestanku, je lahko ugotovil dve stvari: prvič in predvsem, da so Duceja povsod sprejemali z dokazi izbranega in v kar najvišji meri pomembnega navdušenja. Tisoči Nemcev so ga po poti pozdravljali z navdušenimi klici »Heil«. Ta pretopli pozdrav je hotel izraziti in je tudi izrazil čustva, ki gibljejo nemški narod. Nemški narod se spominja prispeva, ki ga je dala Italija pod vodstvom moška, poslanega ji od Previdnosti, kakor je preteklo nedeljo dejal Hitler. Ta prispevek Italija daje še naprej za stvar nove Evrope in s tem za stvar zahodne omike. Druga nemška ugotovitev o tem dogodku pa je naslednja: ob koncu napornih razgovorov sta voditelja bila videti očitno zadovoljna.

Berlin, 2. maja. s. Dnevnik na široko razpravljajo o zgodovinskem sestanku v Salzburgu. List »Deutsche Allgemeine Zeitung« pripominja, da sile Osi in njihove zaveznice bijejo velikanski boj ter zbirajo vse sile, kakor se doslej še ni zgodilo. Sestanek v Salzburgu pomeni največjo strnjenost vseh moči narodov Osi in njihovih prijateljev. Neomajna volja in uporaba vseh sredstev za doseg zmag: to je bilo geslo, ki je vladalo na tem sestanku. Do srečanja je prišlo v času, ko je vojaški položaj kar se da jasen, saj ga označujejo sijajne zmage sil trojne zveze, ki so neprecenljiv začetak bodočega delovanja.

Vodja je nedavno v državnem zboru prikazal izredne uspehe nemških in zaveznikih čet na vzhodnem bojišču, kjer je Stalinova zimska ofenziva — prava in resnična ofenziva iz obupa — docela spodletela. Nič manj bodrilen ni položaj na sredozemskem bojišču. Italijanski in nemški vojski so v tesnem sodelovanju vseh vrst orožja strli ogromni vojaški napor angleškega cesarstva. Evropski prostor od vzhoda do zahoda in Sredozemlje sta pod varno zaščito združenih sil Osi, na oddaljenih bojiščih po vzhodni Aziji pa Japonci dosežajo nove uspehe. Sovražni tabor — zaključuje list — zaskrblieno gleda na salburški dogodek, zlasti pa ga vnmirjata trdno zaupanje in neupogljivost volja Osi do zmag.

List »Börsenzeitung« poudarja, da so bili vsi sestanki med obema voditeljema doslej še vedno živ izraz tesnega sodelovanja obeh delcev. To sodelovanje se je zmeraj izkazalo prav uspešno, za sovražnika pa hudo mučno. Za nemški in italijanski narod imajo besede neomajne trdnosti Osi in popolna skladnost v pogledih na bodoči razvoj vojnih dogodkov ter neupogljiva volja za doseg zmag prav jasen pomen, za sovražnika pa veljajo kot opomin.

Nemško vojno poročilo

Veliki letalski nastopi na ruskem bojišču

Hitlerjev glavni stan, 2. maja. Nemško vrhovno poveljstvo je včeraj objavilo naslednje vojno poročilo:

Na vzhodnem bojišču je po nemških krajevnih napadih prišlo do nadaljnjega izboljšanja bojne črte. Krajevni napadi sovražnika, ki so ga podpirali oklepni vozovi, so ostali brez uspeha. Na Laponskem in na bojišču okrog Murmanska so nemške in finske čete odbile več napadov in sovražniku prizadele hude izgube. Boina letala so v noči na 1. maj uspešno napadala vojaške cilje v Sebastopolu, Novorosijsku in Leningradu ter metala eksplozivne in zažigalne bombe. V letalskih spopadih včeraj so Sovjeti izgubili 53 letal. Tri druga letala so bila uničena na tleh.

V severni Afriki je bilo pri bojih proti angleškim nočnim ogledniškim četam zajetih več vojakov. Letališča na otoku Malto so bila podnevi in ponoči uspešno bombardirana. Bojna letala so v pretekli noči uspešno na-

padla pristaniške naprave in orožarne ob vzhodni angleški obali.

Poročnik Rück in podčastnik Quante iz neke ogledniške skupine, ki deluje na velike razdalje, sta se v važnih zmagovitih oglednih poletih nad Anglijo prav posebno odlikovala.

Vesti 2. maja

Rimski Nemci so včeraj v vili »Massimo« praznovali prvi maj, nemški delavski praznik.

Pri obnavljanju prometa na Malaji so zdaj popravili prog, ki veže Singapore s celino. Tudi nekaj malajskih barkam, ki so bile zadržane v Singaporeju, je dovoljena obnova pomorskega prometa s pristanišči na Sumatri in na Javi.

Madžarska poslanska zbornica je soglasno odobrila zakon, po katerem madžarska država judovske vere več ne priznava.

Za prostovoljca se je prijavil madžarski podregent Stefan Horthy. Dodeljen je bil nekemu lovskemu letalskemu oddelku.

Ameriški urad za vojno izdelavo je družbi General Motors prepovedal za tri mesece delati zamenjalne dele za motorna vozila.

Na včerajšnji razpravi zoper atentatorje na nemškega poslanika v Turčiji von Papena, so se več ur sovjetski obtoženci prerekali z različnimi pričami ter na vse načine skušali zvrniti s sebe sleherno odgovornost.

Če bi Angleži morali izbirati med fašizmom in boljševizmom, bi nedvomno izbrali fašizem. V tistem trenutku pa bi posegel v stvar Stafford Cripps in da bi zmedel štrono, bi naše ljudstvo pognal v bedo, v državljansko vojno in zmedo, je v angleški poslanski zbornici pri razpravi o notranjem razpoloženju v državi govoril poslanec Beverly Baxter.

Tobak na karte bo od 1. junija tudi na Norveškem. Vsak odrasli moški bo dobil na mesec 160 cigaret ter 200 gr tobaka za pipo. Najmanjša količina znaša pa 50 cigaret ter 75 gr tobaka na mesec.

Švedska je imela 1. januarja 1942 6.371.432 prebivalcev. Od zadnjega štetja se je prebivalstvo pomnožilo za 35.042 ljudi.

Letos ni bilo v Moskvi prvomajske vojaške parade, ker je, kakor poroča angleška agencija Reuter, sovjetska vlada sklenila opustiti parado in naročila delavcem, naj rajši ostanejo ves dan pri delu.

Iz Osla poročajo, da bo vsem državljanom severnih in južnih ameriških držav, razen Argentine in Čileja, dana možnost, da se izselijo iz Norveške v zameno za norveške državljane, ki se žele vrniti na Norveško.

Po kratkem obisku v zasedni Trajeji se je bolgarski kralj Boris vrnil v Sofijo, kjer je sprejel min. predsednika Filova.

V Bolgariji bodo namesto vrtnic, katerih je bilo 70% uničenih zaradi silnega mraza, pričeli gojiti bombaž in krompir.

Dopisnik švedskega lista »Sozialdemokraten« piše iz Londona, da bo postalo v kratkem londonsko obrambno področje prizorišče velikih invazijskih vaj. Ti manevri se bodo razvijali v okoliciščinah, kakor da so se izkrcali Nemci v Angliji in da prodirajo proti Londonu.

njimi volitvami. Pri sedanjih volitvah se je vzdržalo 18% volilnih upravičencev, pri prejšnjih pa 34%. V velikih mestih se je vzdržalo 14% volilcev, pri prejšnjih volitvah pa 39%. V pristanskem mestu Osaki se je pri poprejšnjih volitvah vzdržalo 51% upravičencev, to pot pa manj kakor 29%.

Nemški propagandni minister o sovjetskem notranjem položaju

Berlin, 1. maja. AS. Nemški propagandni minister dr. Göbbels obravnava v listu »Völkischer Beobachter« sovjetski položaj po vojaških dogodkih zadnje jesen in preteklo zimo ter se sprašuje, kako dolgo bo msokovska vlada obvladala notranji položaj v sovjetski Rusiji. V zvezi s tem nemški propagandni minister navaja nekatera poročila, ki jih pošiljajo ameriški časniki, živeči v Rusiji, v Ameriko. Teh časnikiarjev gotovo nihče ne more obdolžiti sovražstva proti Rusom. Njihovi dopisi se v resnici skladajo z navedbami doktorja Göbbelsa in potrjujejo notranjo napetost v sovjetski Rusiji. To potrjuje tudi značaj stalnih sovjetskih prošelj zaveznikom, naj jim pošljejo ne samo živeža, marveč tudi orožja ter naj čimprej ustanovijo drugo bojišče v Evropi. Nemški minister nato nadaljuje, da se lahko z ozirom na te okoliščine upravičeno vpraša, kako dolgo bo Stalin še lahko ostal v defenzivi in za kaj še mislil na sovjetsko ofenzivo, o kateri ni več govora.

Številke o japonskih volitvah

Tokio, 2. maja. s. Potrjujejo poročila japonskih jutranjih listov, po katerih so kandidati, ki jih je priporočala »Družba za pomoč prestolu«, dobili ogromno večino pri volitvah. Razmerje med temi in drugimi izvoljenimi kandidati je šest proti ena. Izvoljenih je bilo 188 priporočenih, pa 44 neodvisnih kandidatov. Japonski tisk poudarja, da je število volilcev, ki so ostali doma, zelo nizko v primeri s prejš-

Zvezni tajnik na ogledu športnih prostorov

Pokazal je živo zanimanje za delovanje posameznih društev ter dal športnim voditeljem novih pobud

Ljubljana, 2. maja. Da bi se prepričal o sedanjem stanju športnih naprav v Ljubljani, je Zvezni tajnik dr. Orlando Orlandini tik pred obnovitvijo delavnosti na vseh poljih športnega udejstvovanja te dni obiskal ljubljanske športne prostore ter si jih v spremstvu zaupnika C. O. N. I-ja podrobno ogledal.

Najprej je obiskal prostore športnega društva Ilirije ter se prepričal o krasni ureditvi velikega bazena, ki bo za javnost odprt približno čez mesec dni, potem pa si je ogledal športno in teniško igrišče ter pri tem dokazal društvenim voditeljem, kako živo se zanima za rešitev nekaterih važnih vprašanj, ki se nanašajo na panogo lahke atletike.

Potem se je Zvezni tajnik podal na Stadion železničarskega športnega kluba »Hermes«, kjer mu je predsednik pojasnil načrte za dela, ki

so potrebna za ureditev športnega igrišča, ter društveni športni program.

Na velikem Stadionu športnega kluba »Planina« se je Zvezni tajnik dolgo časa držal ter si ogledal notranje prostore in areno ter se ob enem zanimal za morebitna dela, ki bi bila potrebna za še boljše ureditev športnega igrišča.

Ti prvi njegovi obiski, namenjeni športnim napravam v Ljubljani, so se končali z ogledom igrišča nogometnega kluba »Ljubljana«, kjer bodo med drugim v kratkem pomembne tekme.

Povsod so Zveznega tajnika sprejeli predsedniki in voditelji športnih društev, s katerimi se je razgovarjal ter se zanimal za delovanje vsakega posameznega društva. Našel je tudi izpodnebne besede za vse tiste, ki delajo za obnovo športnega življenja v novi italijanski pokrajini.

Jubilej Nabavljalne zadruge državnih uslužbencev v Ljubljani: Lepi sadovi 20 letnega delovanja združne organizacije

Ljubljana, 2. maja. Pred dvema dnevoma je bil v veliki dvorani Pokrajinske delavske zveze občini zbor Nabavljalne zadruge drž. uslužbencev v Ljubljani, ki ima svoje znane trgovske prostore na Vodnikovem trgu.

Lani je preteklo 20 let, odkar je bila ustanovljena ta zadruga. V prvih 10 letih združnega delovanja niso bili doseženi takšni uspehi kot so to ustanovitelji pričakovali: trgovina je bila v tesnih prostorih, primanjkovalo je dovolj denarnih sredstev za širši razmah zadruge, največ pa je bilo slabemu razvoju krivo dejstvo, da so se državni nameščenci bali pristopiti k zadrugi, ko so bili sami priča, kako so nekatere druge zadruge širile.

Najbolj navdušeni pa še niso odnehali in so spomladi 1932 začeli utrjevati temelje nove zadruge. Člani so le dobili zaupanje v zadrugo, pristopili so novi in delokrog je bil vedno večji. Novi se je brez obotavljanja lotil težkega dela; preskrbel je nove trgovske prostore, urejena so bila nova in prostorna skladišča, trgovina je dobila novo opremo, razen življenjskih potrebščin so začeli prodajati še druge blago. Odbor si je nadel nalogo, da bo kupoval blago kar na debelo pri proizvajalcih samih, da s tem poceni nakup svojim združnikom. Zadruga je vpeljala izplačevanje posmrtnin, uvedla združniško zavarovanje in garancije vloge članov, ustanovila poseben sklad za svoje nameščence itd. Na vse to veliko delo je odbor lahko ponosen.

Da je dobivala zadruga vedno večje zaupanje, kažejo tudi številke članstva. Od leta 1939 do 1941 je naraslo število članov od 1039 na 1566, ob koncu l. 1941 jih je pa bilo že čez 2000. Do konca leta 1940 je izplačala zadruga članom skoraj 1 milijon lir povračil od nakupov. Tudi vsota izplačanih posmrtnin je zelo lepa. Številke, ki jih je podal blagajnik, so jasen dokaz, da je predurno in skrbno vodstvo s podporo zavednega članstva zbralo v teku lepo premoženje, ki zagotavlja zadrugi še nadaljnji razvoj.

Iz združne bilance je razvidno naslednje: Ob koncu l. 1940 je imela zadruga 2480 članov, leto pozneje pa je število poskočilo na 2605

zadružnikov. Od leta 1939, ko je bilo vpisanih le 1039 članov, pač le napredek. Lani je v zadrugi redno kupovalo približno 1850 zadružnikov s približno 7000 družinskimi člani. Prometa je bilo lani nekaj čez 5 milijonov lir. Iz bilančnega pregleda se jasno razvidi, da razpolaga zadruga s precejšnjim denarjem, kar je nujno potrebno, ker potrebuje stalno razpoložljivi denar, da more naročila vnaprej plačevati in si lahko spričo verjetnega dviga cen pravčasno nabavi potrebno blago.

Zelo važno spremembo je zadruga doživela, ko je prešla od dosedanjega nakupovanja na kredit h kupovanju za gotovino. Lastna združna sredstva znašajo 650.000 lir, od tega odpade na članke vloge čez 300.000 lir, ostali znesek pa je razdeljen na razne sklade in deleže.

Za poslovno leto 1941 je bilo članom na predplačilu za nakupljeno blago odobreno 4% povračilo od nakupa, kar zneslo skupaj 172.495 lir. Iz ostalih števil, ki so jih navedli na občnem zboru, je razvidno, da je odbor varčeval, kolikor je le mogel in da je skušal doseči kar najugodnejše rezultate.

Pri prostovoljni vzajemni pomoči je zdaj vpisanih nekaj nad 600 članov. Lani je bilo 12 smrtnih primerov, za katere je bilo do 31. marca 1941 izplačanih za vsakega 900 din, od tega pa dobivajo člani za smrtni primer 496 lir. Posmrtnin je lani izplačala zadruga svojcem 35 umrlih članov v znesku 16.766 lir.

Tudi s premogom in drvimi je zadruga oskrbela svoje članstvo. Lani je bilo izdanega premoga 1498 ton, kar je 91 vagonov, drv pa so dobili zadružniki 3260 kub. metrov. V letu 1940 pa je bilo izdanega premoga 100 vagonov in drv čez 4000 kub. metrov.

Potem je podal nadzorni odbor svoje poročilo, iz katerega je razvidno, da je pri pregledu združnih knjig ugotovil najboljši red in je predlagal odboru razširšino.

Po letnem obračunu za preteklo poslovno dobo so bile na vrsti volitve novega odbora. Izvoljeni so bili po večini zopet stari in izkušeni voditelji upoštevane zadruge in tako je bilo že takoj dano jamstvo še za nadaljnji uspešni razvoj zadruge.

»Učite se glasbe!«

Ljubljanska Glasbena Matica bo letos proslavila 60 letnico obstoja in pionirskega dela za glasbeno omiko

Ljubljana, 2. maja.

To je naslov propagandnega tedna, ki ga je pripravila Glasbena Matica ljubljanska v proslavo 60 letnice obstoja njene glasbene šole. Šola Glasbene Matice je bila ustanovljena 9. novembra 1882. leta in od takrat dalje deluje z najlepšimi uspehi nepretrgoma polnih 60 let. Zasluge šole Glasbene Matice za naš glasbeni razvoj, posebno pa še za glasbeno izobrazbo našega naroda, so v resnici velike, saj nam je v glasbenem pogledu vzgojila najmanj dva rodova. Statistika šole dokazuje, da jo je obiskovalo v 60 letih nad 25.000 gojencev, če jih računamo po osebah, če bi jih pa računali po predmetih, bi to število naraslo na nad 40.000, da je začela delovati šola Glasbene Matice v zelo skromnih razmerah in je število njenih gojencev za naše razmere zelo veliko. Veliko in pomembno pa je tudi število onih, ki so izšli iz šole Glasbene Matice in se posvetili glasbi kot življenjskemu poklicu, ki je bil v prvih začetkih še malo cenjen, danes pa uživajo glasbeni sloves prvih in najuglednejših kulturnih delavcev vsakega naroda in tudi pri nas.

60 letnico svoje glasbene šole boče proslaviti Glasbena Matica na skromen, toda najlepši način s tem, da pokaže uspehe svojega sedanjega in prejšnjega dela. S svojimi najodličnejšimi bivšimi gojenci, sedanjimi glasbeniki, veljaki in stebri našega koncertnega udejstvovanja, bo priredila velik

umetniški solistični koncert, s sedanjimi svojimi malimi gojenci pa vrsto javnih produkcij, vse pod naslovom: »Učite se glasbe« in v naslednjem redu: V petek, dne 8. maja t. l. ob pol 18. uri popoldne v mali filharmonični dvorani predavanje ravnateljice Karle Mahkote: »60 let šole Glasbene Matice.« Predavanje bo podalo pregled dela, ki ga je v tej dobi, kljub raznim zaprekam in težavam, z uspehom dovršila in ga še vrši naša Glasbena Matica.

V ponedeljek, dne 11. maja t. l. bo ob 17.30 prva javna produkcija gojencev šole Glasbene Matice v mali filharmonični dvorani, na kateri bodo nastopili gojenci solopevskega, klavirskega in violinskega oddelka ter dramatične šole.

V torek, dne 12. maja t. l. ob 17.30 popoldne bo druga javna produkcija šole Glasbene Matice. Nastopili bodo gojenci solopevskega in violinskega oddelka orkestralnih instrumentov in dramatične šole.

V četrtek, na praznik, dne 14. maja t. l. ob pol 11. uri popoldne, bo v veliki filharmonični dvorani tretja javna produkcija šole Glasbene Matice. Nastopil bo mladinski zbor Glasbene Matice, šolski godalni ansambel in šolski orkester.

V petek, dne 15. maja t. l. bo zvečer ob 18.15 koncert bivših odličnih gojencev šole Glasbene Matice, in sicer v veliki filharmonični dvorani. Na tem koncertu bodo nastopili iz posebne naklonjenosti bivši gojenci šole Glasbene Matice, in sicer: koncertna in operna pevka Franja Golobova, koncertna in operna pevka Pavla Lovšetova, pianistka Zora Zarnikova, basist Julij Betetto, pianist Marjan Lipovšek, violinista Leon Pfeifer in Karlo Rupel ter pianista Janko Ravnik in rektor Glasbene akade-

O sv. Florijanu je čas za saditev fižola

V naših krajih 76 vrst fižola — Kongresni trg in Tivolski park zasajena s fižolom

Ljubljana, 2. maja. Stare gospodinje ponekod na Notranjskem, izkušene v raznih poljskih delih, so kratko vedno in prepričevalno svetovale: »O sv. Florijanu je čas za fižol!« Res je ta izrek pravilen, kajti izkazalo se je bil vsajen že v začetku ali sredi aprila, kakor oni, ki so ga sadili o sv. Florijanu. Ze pred leti je mnoge male kmetovalce v Ljubljani, ki imajo na periferiji svoje male domove in njivice, spametovalo, da niso več sadili fižola prezgodaj, ko so videli, da je za fižol najugodnejši čas majnik. Primerilo se je, da zgodnji fižol, zelo zgodaj vsajen, sploh ni vzkalil in zrastle, marveč je bil zamorjen, ker je bila zanj zemlja še premrzla, ko rabi nasprotno za kajenje toplo zemljo.

V Ljubljani in okolici je že mnogo krompirja vsajena, sedaj ljudje skušajo dobiti kake boljše vrste semenski fižol, ker so mnogi odločeni, da zasade večje površine s fižolom.

V Ljubljani obstaja že nad 50 let kmetijska poskusna in kontrolna postaja, ki je med drugim zbrala vse podrobne in točne podatke o vseh vrstah fižola, ki je uspeval na ozemlju bivše dravske banovine. Na tem ozemlju je bilo razširjenih 26 vrst nizkega fižola, 46 natiškega ali preklarja in 4 turške vrste, torej 76 vrst. Za uspešno rast kake vrste fižola so bile odločilne podnebne razmere in kakovost zemlje. Med 26 vrstami nizkega fižola so bili najbolj znani in povsod najbolj upoštevanji in čislani: prepelčar ali nizki koks, ribičan, rjavi koks, bela fižolica, mandalon in še nekatere druge. Med 46 vrstami natiškega (visokega) fižola so bili in so še najbolj znani: cipro, visoki koks, ki je rdeče ali modro pisan, rdeči in pisani češnjevci, kifelčar in še druge vrste. Nekatere vrste so bile gojene samo za zrnje, druge pa za stročje in zrnje. Zelo dober in rodovit in belopikasti natiški fižol

ki nima dolgih niti, obrodi dobro in je zrnje prav debelo in skuhano užitno kakor kostanj. Ze lani so mnogi obdelovalci v Ljubljani povsod iskali, da so se za natiški fižol preskrbeli z zadostno zalogo natkov ali prekelj. Letos so mnogi v skrbeli, da — li bo mogoče dobiti še kje prekelj in kdaj. Vse kaže, da bodo kmetije iz gozdnatih krajev pripeljali v Ljubljano zadostno število prekelj, cene bodo pač nekoliko višje.

Razne dosedaj v središču mesta se nahajajoče nezazidane zemljiške parcele so se že in se še bodo spremenile v njive in grede, obdelan bo skoraj vsak kosček zemlje. Na manjših gredah so ljudje vsejaki razno zelenjavo, salato in povrtnino, drugod pa so prihranili prostor za krompir, fižol, paradiznike in kumare. Letos se je mestna vrtnarija načelno odločila, da bo mestne nasade spremenila v največjem obsegu v njive, da bo omejila prostore za rože in cvetje in da bo vse vrtove rajši spremenila v njive. Obširni Kongresni trg bodo začeli orati in tam bodo nasadili fižol mandalon. Tudi Tivolski park ne bo več tako okrašen z živopisnimi rožami. Velike površine, ki so bile druga leta določene za rdeče in bele flokse, za živordeče ali vije in indijske kane rdeče in rumene barve, bodo letos spremenjene v njive, kjer bo raste v prvi vrsti fižola. Za rože je površina zelo omejena. Okrašno cvetje bo ostalo le na točkah, kjer to zahteva splošna slika.

Končno naj omenimo še, da je med Ljubljani čani veliko zanimanje za čisto beli tovetovski fižol. Ta je nizke vrste, toda med njim je tudi posebnost, da se rad vzpenja v višino. Med nizkim tovetovskim fižolom je posebnost mnogo višjega. Ta fižol najraje sade med koruso, kajti prav korusna stebila nudijo tovetovčanu priliko, da se ob njih vzpenja kvišku. Za njega zato ni potreba nikarih prekelj. Toliko o saditvi fižola!

Conik za zelenjavo in sadje št. 13

veljaven od 1. maja 1942-XX.

Visoki Komisar za Ljubljansko pokrajino določa na podlagi svoje naredbe št. 17 z dne 9. maja 1941-XIX naslednje cene v prodaji pri proizvajalcu ter pri trgovcu na debelo in drobno. Cene, ki so maksimalne, določajo v kategorizirani obliki mejo, za katero se morajo cene dejansko gibati pri kmetu oziroma pri trgovcih. Iz tega sledi, da je pač mogoče prodajati nižje, nikakor pa ne višje, kakor po odrejeni ceni. Prve številke pomenijo cene na debelo, druge pa cene na drobno:

Česen 8.50, 9.50; beluški 13.40, 14.50; rdeči korenček 3.65, 4.35; karfiol 3.85, 4.45; čebula 3.—, 3.60; koprje 3.45, 4.25; solata (endivija, zobčasta in navadna) 2.60, 3.80; solata glavata 4.10, 5.30; radič rdeči 7.20, 8.—; solata (glavice) 3.65, 4.05; špinača 5.75, 6.55; pomaranče posebne 6.80, 8.—; pomaranče Ia 6.40, 7.60; pomaranče IIa 5.25, 6.10; limone I vrste (15 cm obsega) 2.85, 3.50, (komad 0.35); limone II vrste (pod 15 cm) 2.37, 2.90, (komad 0.30); jabolka I vrste 7.85, 8.85; jabolka II vrste 6.80, 7.80; orehi Sorrento —, 30.—; orehi navadni —, 25.—; krompir domač, pri kmetu 1.—, 1.80; krompir za seme »Bintje« pri kmetu 1.50; krompir za seme ostalih vrst pri kmetu 1.30.

Opombe:

1. Jabolka I. vrste so: Parmene, renetke, champagne, Grafensteiner, Morgenduft, Jonathan Wagner, Star, Imperatore, Abbodanza, Sergente, Annurche.
2. Pri označbi cen je pristaviti tudi vrsto blaga po kakovosti. Trgovci na debelo morajo izročiti kupcem račun z označbo blaga, vrste in emote cene ter morajo tudi kupci na zahtevo izdati tak račun.
3. Ta cenik mora biti izvešen v prodajnih prostorih na dobro vidnem mestu in velja izvzemši domači krompir — le za uvoženo blago. Razume se brez tare.
4. Za domačo zelenjavo in sadje v Ljubljani v trgovini na drobno pa veljajo najvišje cene tedenskega mestnega tržnega cenika.
5. Okrajna načelstva lahko določijo še nižje cene od zgoraj navedenih, vsako zvišanje pa mora biti predhodno odobreno od Visokega komisiariata.
6. Kršitelji tega cenika se kaznujejo po uredbi št. 8, Sl. l. št. 8 od 28. januarja 1942-XX in ostalih zakonitih predpisih

mije Anton Trost. Ta zaključni koncert bo vseboval skoraj izključno dela domačih avtorjev, ki so tesno spojeni z Glasbeno Matico, oziroma njeno šolo in so delali vedno v njen prospeh.

Tak je razpored prireditve propagandnega tedna Glasbene Matice: Učite se glasbe! Nas namen je, da zainteresiramo čim večji krog naših ljudi za to najlepšo vseh umetnosti, za glasbo, ki je gotovo nam vsem najbolj pri srcu in ki gre tudi najbolj do srca. Zato vabimo starše, sedanje in bivše gojence in vse prijatelje glasbe, da obiščejo produkcije, posebno pa še koncert naših glasbenih prvakov, ki bo zaključil prireditve ob 60 letnici šole Glasbene Matice ljubljanske. Podrobnosti bodo objavljene sproti med dnevnimi vestimi. — Glasbena Matica.

V treh vrstah

V kranjskem okrožnem uradu je bil zbor krajevnih skrbnikov Pogovor je bil tudi o vojni pomoči za Rdeči križ, ki jo bodo izvedli tudi na Gorenjskem. Voditeljice pomožnih uradov Okrožnega urada morajo stati ob strani materam v raznih vprašanih zdravstvene nege, vzgoje in gospodarstva.

Znano vinarsko in sadjarsko šolo v Mariboru bodo preuredili na zunaj in na znotraj. Šola je obdržala značaj in namen, da se v njej izobražujejo bodoči strokovnjaki za sadjarstvo in vinarstvo. Vsi gojenci pa morajo biti vzgojeni v idejah narodnega socializma.

Na štajrskem bo čebelarstvo načrtno reorganizirano. Po enotnih smernicah bodo organizirana strokovna predavanja.

Danes, na praznik dela, so v Nemčiji zaprte vse trgovine, razen tistih, ki prodajajo živilske potrebščine.

35 članov se je javilo dozdaj v športni odsek v Dolu. Odsekovno moštvo je že začelo s športnimi nastopi.

Na Spodnjem štajrskem je zdaj kar šest glasbenih šol z 1200 učenci. Preteklo nedeljo so odprli glasbeno šolo tudi v Marenbergu.

Zadnja zbirka za zimsko pomoč je vrgla v kranjskem okrožju čez 128 tisoč mark, v radovljiskem čez 75 tisoč in v kamniškem čez 63 tisoč mark.

V celjskem okrožju bo premovanje plemenskih kobil, in sicer po vrstnem redu takole: 12. maja v Rečici Paki in Gomilskem, 13. maja v Žalcu in 14. maja v Celju.

V Kranju so pred kratkim ustanovili zbor starih bojevnikov. Zdej so temu zgledu sledili še drugi kraji, kot št. Vid, Skofja Loka, Puštal in drugod.

V lepo okrašenem Društvenem domu v Trzinu so pred nekaj dnevi imeli slovesnost: 700 novih članov Domovinske zveze je dobilo članske izkaznice. Ob tej priliki je govoril tudi vodja krajevnih skupine, vsega skupaj je bilo dozdaj v Trzinu sprejetih v Domovinsko zvezo 1500 članov.

Iz Srbije

Ovčarstvo v Srbiji bo vnaprej kakor tudi do zdaj važna panoga narodnega gospodarstva. V zvezi z načrtnim narodnim gospodarstvom se merodajni krogi bavijo tudi z mislijo, kako dvigniti srbsko ovčjerejo. Za zdej so naročili iz Nemčije 400 ovnov, da se zboljša pasma srbske ovce.

Univerzitetna otroška klinika je dobila novo moderno operacijsko dvorano ravno za veliko noč. S tem bo delo na kliniki zelo olajšano. Vsi aparati so prišli direktno iz Nemčije. Prav tako so dospeli aparati za kliničko perilnico, ki bo gotovo ena najmodernejših v vsej Evropi.

Milo za februar, kolikor ga dobijo konsumenti na karte, so začeli deliti sredi aprila.

Opozorilo!

Ker bodo od jutri dalje vse trafike ob nedeljah zaprte, naj kupijo kupovalci »Slovenca« po trafikah že v soboto zvečer.

RDEČI KROG

ROMAN

»Če se mi bo zdelo, vam bom odgovoril,« je bil njegov izmi-kajoči se odgovor.

»Tega se zavedam,« je dejala Talija in se v temi nalahno nasmehnila.

»Kaj pa, če bi bila o vsem tem obvestila policijo in prišla sem v spremstvu gospoda Parra in bistroumnega Derricka Yalea?«

»No, če bi bili to storili, bi ležali za mrežo na tlaku,« se je glasil ravnodušni odgovor. — »Gospodična Drummondova, jaz vam bom pomagal, da boste zaslužili dosti denarja in vam bom preskrbel dobro službo. Prav nič se tudi ne bom upiral, če boste uporabljali svoj prosti čas za tatinske posle. Toda vaša prva in glavna dolžnost bo, da boste služili meni! Razumete?«

Talija je prikimala in ko se je zavedela, da je volnik ne more videti, je dejala:

»Da, razumem.«

»Za vse, kar boste storili, boste dobro plačani. Jaz bom vedno ob vaši strani, da vam pomagam ali pa, da vas kaznujem, če bi me hoteli izdati,« je dejal. — »Ali me razumete?«

»Točno,« je odvrnila Talija.

»Vaš posel bo zelo preprost in prav nič težaven,« je nadaljeval nepoznani volnik. »Jutri se boste javili v Brabazonovi banki. Brabazon nujno potrebuje novo tajnico.«

»Ali me bo pa tudi sprejel v službo?« ga je prekinila Talija.

»Ali se mu moram predstaviti pod izmišljenim imenom ali pod svojim?«

»Predstavite se s svojim pravim imenom,« je dejal mož nekam nestrpno. »Ne prekinjajte me! Plačal vam bom 200 funtov za pomoč. To imate denar.«

Neznavec je iztegnil proti njej roko z dvema bankovcema po 100 funtov. In Talija ju je vzela.

Njena roka se je pri tem nehote dotaknila njegove rame in pri tem je začutila nekaj trdega pod njegovo jopico.

»Telovnik za obrambo proti krogam,« je dejala sama pri sebi, nato pa je nadaljevala na glas:

»Kaj pa naj porečem mr. Brabazonu glede svoje prejšnje službe?«

»Prav nič mu ne bo treba povedati in tudi delati ne bo treba. Od časa do časa pa boste sprejemali moja nadaljnja navodila. To je zaenkrat vse,« je še kratko pripomnil.

Nekaj minut nato je Talija spet sedela v avtotaksiju, ki jo je bil popeljal v Lexington Street. Nekaj sto metrov za njo pa se je vozil nekdo v drugem avtotaksiju. Zasedujoči taksi je prav tako zmanjšal brzino kakor jo je zmanjšal Talijin, ko je od časa do časa vozil počasneje. Drugi avtomobil je previdno sledil prvemu in ga ni prehitel niti tedaj, ko se je ta ustavil na vogalu hiše, kjer je bilo njeno stanovanje. Na istem vogalu je

Talija izstopila. Ko je Talija obrnila ključ v svojih vežnih vratih, je bil inspektor Parr samo dvanajst korakov oddaljen od nje. Če je vedela, da jo je nekdo zasledoval, ni tega z ničimer pokazala.

Parr se je zadrževal pred hišo le nekaj minut, prav za prav vse do tedaj, dokler ni opazil luči v sobi, kjer je stanovala Talija. Potem se je zamišljeno obrnil in se nameril proti taksiju, ki ga je še vedno čakal.

Ze je hotel stopiti v avtomobil, ko je zašlišal za seboj urne korake. Zagledal je moža z zavahanim ovratnikom. Parr je samo kratko pomislil in že je prepoznal po hoji, kdo je bil mož, ki je hitel mimo njega po hodniku.

»Flush!« je poklical. Mož se je pri tem namah ustavil in se obrnil na petah.

Bil je to možak majhne postave, sicer pa zelo gibčen. Imel je sul obraz in temno polt. Ko je zagledal inspektorja Parra, je bil tako presenečen, da je kar zajecjal:

»Glej, glej, inspektor Parr je tu.«

To je dejal s prisiljeno ljubeznivostjo. »Kdo neki bi si bil mislil, da bi vas mogel srečati na tem delu sveta?«

»Nekaj bi rad govoril s teboj, Flush. Ali bi šel malo z menoj?«

To povabilo, katerega je mr. Flush slišal že večkrat, se mu je zdelo zelo sumljivo.

»Upam, da nimate nič proti meni, mr. Parr?« je dejal glasno. »Nič,« je priznal Parr. »Saj zdaj se pošteno obnašaš. Če se spominjam dobro, si mi to obljubil tisti dan, ko si prišel iz ječe.«

Državnim upokojencem v vednost

V svrhu sistematičnejše državnih upokojencev bodo v kratkem blagajne, ki izplačujejo pokojnine, poslale vsakemu upokojencu in upokojenki (vdovani) tiskovino za izjavo, ki jo je pripravil Visoki komisariat za Ljubljansko pokrajino.

Vsak upravitelj pokojnine bo moral svoji izjavi predložiti: 1. svoj rojstni list; 2. očetov rojstni list ali pa materin rojstni list, če je oče nepoznan; 3. izkaznico o občinski pristojnosti (domovnico) in 4. potrdilo občine o svojem stalnem bivališču.

Domovnica, t. j. izkaznica o občinski pristojnosti, in potrdilo o stalnem bivališču morata biti izdani dvojezično, t. j. v italijanskem in slovenskem jeziku ali pa samo v italijanskem in novejšega datuma. Izdani ne smeta biti pred letom 1942.

Potrdilo o prejšnji pristojnosti (domovnice) pod točko 1. ni potrebno predložiti, ne bo pa odveč, če ga kdo predloži.

Domovnico mora izdati v vsakem primeru le pristojna občina. Vse priloge k tej izjavi so po točki 8. in 9. čl. zakona o takсах proste takse. Če kdo priloži namesto izvornih listin njih prepise, mora preskrbeti o verodostojnosti prepise pri sodišču (takse prosto). Priporočamo slednje:

Kdor v 15 dneh po prejemu obrazca ne bo predložil izjave s prej navedenimi štirimi prilogi ni izplačilni blaginji, mu bo blagajna izplačilo prejemkov ustavila.

Opozarjamo torej vse upokojence in upokojenke, da si manjkajoče listine jim prej preskrbijo.

Vsem tistim, ki potrebujejo izpiske iz matičnih knjig z Gorenjske ali Stajerske, v vednost:

Matične knjige za kraje, ki spadajo po sedanjih upravnih razdelitvah pod okraj Radovljica, se nahajajo sedaj v Radovljici, Kreissipriamt in Radmannsdorf.

Matične knjige za kraje, ki spadajo sedaj pod kranjski in kamniški okraj, se nahajajo vse v Kranju (Zentralmatrikenamt, Krainburg).

Matične knjige za kraje, ki spadajo po sedanjih Stajerske (vsa lavantinska škofija in del Dolenjske), se nahajajo na sedežih tistih upravnih občin.

Pristojbina za vsako zaproseno listino znaša v Nemčiji 60 pfenigov (1 RM = 7.60 lir, torej 60 pf = 4.56 lir, zaokroženo 5 lir). Kdor naroči pri pri-

stojnih občinah ali pri kakem znanec, lahko poravnava pristojbino za naročeno listino in za poštno nazaj na ta način. Da kupi pri poštnem uradu »internacionalne kupone za odgovore«, (Coupon-Response-Internationale), ki stane 2.50 lir. Za eno naročeno listino naj torej priloži v pisnu tri kupone, dva za listino in enega za odgovor, za dve listini pa pet kuponov. Zupanstvo bo poslale kupone na svojem poštnem uradu vnovčilo.

Lahko se pa tudi obrne, kdor želi dobiti izpiske iz matičnih knjig v Kranju ali Radovljici, na italijanski konzulat v Celovcu (Klagenfurt).

Kdor pa želi izpiske iz matičnih knjig iz sedanje Stajerske, naj se obrne na italijanski konzulat v Gradcu.

Kdor mora naročiti manjkajoče listine, predvsem rojstne liste iz inozemstva, naj odda prošnjo na pošti pripravljeno. Koncept prošnje (duplikat) naj shrani in na njega prilopi poštni sprejemni list (recepis).

V smislu odloka Visokega komisariata za Ljubljansko pokrajino v Ljubljani z dne 14. aprila t. l., št. 1. 1030-1, je škofijski ordinariat v Ljubljani naročil vsem matičnim uradom, da izdajajo aktivnim in upokojenim državnim in pokrajinskim uslužbenecem, ki prošjo za osebne in družinske listine za ureditev službenega položaja oz. za upokojitev, izpiske iz matice brez kolkovine. Izpiski se izstavlajo na navadnem papirju, zaračuna se pi-sarniška taksa 2 lir. Izpiski naj se izstavlajo v slovenskem in latinskem jeziku. Vedno naj se zapíše na izpisek, kdaj je tisti krščen.

Glede izpolnitve posameznih rubrik na tiskovini je natančnejša navodila objavil list »Upokojenec«, glasilo Društva državnih in samoupravnih upokojencev v Ljubljani, v IV. številki z dne 27. aprila t. l.

Vsem v Ljubljani stanujočim svojim članom bo društvo - sporazumno z domovinskim uradom mestnega poglavarstva - preskrbelo potom predložiti skupnih alfabetskih seznamov domovinske izkaznice in potrdila o stalnem bivanju v Ljubljani.

To velja tudi za nove člane, ki pristopijo k društvu do 15. maja t. l.

Društvena pisarna je v Wolfovi ulici št. 10, dvoriščni trakt. Uradne ure od 10. do 12.

Novice iz Države

Finančni preureditev dalmatinskih občin. Guverner dalmatinskih pokrajin Bastianini je v svojem zadnjem govoru povedal, da je njegova uprava že začela s finančnim preurejanjem dalmatinskih občin. Uvedel se je nov upravni način, po drugi strani pa povečalo število nalog, ki morajo občine zanje skrbeti. Tako je bila izboljšana zdravstvena služba, socialno skrbstvo in podobno. Ob-last je podprla občine z dvema in pol milijonoma lir. Najmanjše podpore je bila deležna občina Lusia, in sicer 5000, največ pa šibenška s 570.000 lirami. Prav tako je bil preurejen tudi davčni sistem in prilagojen italijanskim sistemom.

Gradnja ljudskih stanovanj v Zari. Ministrstvo za javna dela je poverilo avtonomnemu za-vodu za gradnjo zdravih ljudskih stanovanj, naj zgradi v Zari večje število novih stanovanjskih hiš. Zavod se je te naloge lotil že lani na jesen in je začel graditi 25 hiš, ki bodo imele 351 stanovanj. Dela so sedaj v glavnem že opravljena. Vse skupaj bo veljalo nekaj nad 18 milijonov lir.

Madžarski romarji pri papežu. V začetku tedna je sv. oče sprejel večje skupine madžarskih katolikov, katere je vodil načelnik verskega oddelka pri madžarskem poslanstvu pri Vatikanu. Vsega skupaj je bilo okrog 200 oseb, med njimi tudi več vseučiliščnikov. Romarji so ob prihodu pa-peža zapeli himno, ki je bila otvoritvena himna evhorističnega kongresa v Brimpești pred štiri-mi leti. Takoj nato je sv. oče z govorom pozdravil vernike, nato pa obšel njihove vrste in jim dal poljubljati pastirski prstan.

Za Madžari je sv. oče sprejel skupino irskih katolikov. Nanje je naslovil prisrčne besede svoje-ga zadovoljstva, da more pozdraviti pripadnike tistega naroda, ki ga Cerkev šteje med svoje naj-zvestejše. Končno je vsem skupaj podelil apostolski blagoslov, enako pa tudi vsemu irskemu na-rodu.

Vino na krušne izkaznice. Da bi se vino pravično razdelilo med vse potrošnike, je iz-dala prefektura v Torinu pameten odlok, po katerem dovoljuje za vsakega pivca redno me-sečno nabavo 10 litrov vina in sicer bodo smeli trgovci, trgovine, gostilne in vinske kleti od-dajati vino le na krušne nakaznice. Ljudje iz-pod 18 let starosti so od te ugodnosti izvezti. Obenem je bilo odrejeno, da se zmanjša koli-čina alkohola v boljših in močnejših vinih. Ča-sopisje je ta ukrep pozdravilo, saj je bil po-treben zavoljo tega, ker bi premočna vina vpli-vala bolj kvarno, kakor pa koristno.

Pomanjkanje prostora v hotelih in rešitev tega vprašanja. Vrhovne oblasti so se bavile z vprašanjem hotelskih sob, ker se je ugotovilo, da so vsi hoteli v večjih mestih stalno prepolni in ne morejo potrebnih prenočišč dobiti niti tisti popot-niki, ki zaradi nujnih poslov potujejo po državi. Po temeljitem pretresu celotnega problema je do-bila od vrhovne uprave potrdilo uredba prefekta v Bologni, ki je odločil, da ne sme nihče, brez iz-jeme, bivati v hotelu več kakor po dvajset dni skupaj. Če pa je njegovo poslovno ali katere koli druge vrste opravilo takšno, da zahteva daljše bi-vanje, pa bo moral prizadeti vložiti posebno proš-njo na oblast in v njej navesti razloge za svoje podaljšano bivanje in navedbe podprijati tudi z do-kazili. Oblast bo vsako tako prošnjo reševala po-sebej.

Petrolejka povzročila smrt dveh žensk. V kra-ju Verzuolo sta mati in hči nalivali petrolej v petrolejko. Bogsigavedi, kaj sta ženski pri tem po-grašili, toda svetilka je nenadoma eksplodirala, se razletela in goreči petrolej je pobrizgal obe ženski. Obema se je obleka vnela. Nesrečnici se prvi hip nista znašli, ko pa sta se hoteli znebiti go-rečih oblačil, je bilo že prepozno. Sicer so ju po-tem prepeljali v bolnišnico, toda opeklino so bile preobsejne in prehude, da bi jih preboleli. Obe sta podlegli.

Milanska občina namenila 100 milijonov za javna dela. Občinska uprava v Milanu je dobila potrjen svoj proračun, ki vsebuje 62 milijonov lir za redna javna dela na mestnem področju, 44 mi-lijonov pa za izredna. Vse druge izdatke je ob-čina silno skrčila in tako uravnovesila mestne fi-nance. Te visoke dotacije za javna dela bodo plačale stroške za napeljavno in razširjenje vodo-vodne mreže, za izpopolnitev tramvajskega pro-meta, za zidanje novih šol in bolnišnic, za ureditev večjega števila športnih prostorov in podobno. Na ta način bo poskušala občina zaposliti tisoče delavstva.

Uporaba metana na železnih. Italijanske državne železnice so se lotile zanimivega po-skusa, namreč uporabe plina metana kot sred-stva za pogon strojev na kratkih železniških progah. Prve poskuse so naredili v bližini Bene-tke in so se obnesli. Sedaj so v bližini Roviga uredili tovarno, ki izdelata na dan po 10.000 ku-bičnih metrov metana in s tem oskrbuje želez-niške stroje na treh krajših železniških progah. Stroji, ki vlečejo te vlake, imajo po 120 konjskih sil. Listi menijo, da uvedba metana kot pogonskega sredstva na železnicih pomeni ne samo dokaz, kako italijanske železnice prevze-majo vse tehnične novosti in koristne pridobitve, pač pa se s tem daje nov prispevek k avtarktičnemu gospodarstvu.

Ljubljana

Koledar

Danes, sobota 2. maja: Atanazij. Jutri, nedelja 3. maja: 4. povel.

Obvestila

Nočno službo imajo lekarne: mr. Leustek, Res-ljevi cesta 1; mr. Bahovec, Kongresni trg 12; mr. Komotar, Vič-Tržaška cesta.

Nedeljsko zdravniško dežurno službo bo opravljal od sobote ob 20 do ponedeljka do 8 zjutraj mestni viš. zdravstveni svetnik dr. Mis Franta, Poljanska c. 15, telefon 32-84.

Oddaja obrtnih pravic v najem in najemanje v zakup je po določilih obrtnega zakona nedo-pustno in kaznivo, na kar opozarja mestno po-glavarstvo ljubljansko, da premalo poučeni ljudje ne bi prišli v škodo ter imeli opravka z oblastmi.

Novinarska nabavljalna zadruga ima svoj iz-redni občni zbor v nedeljo 10. maja ob 10 dopol-dne v Novinarskem domu.

Na prvi letošnji produkciji šole Glasbene Ma-tice bo nastopilo okrog 30 gojencev, klavirskega, violinskega oddelka in oddelka za čelo na naši prvi in najstarejši glasbeni šoli. Vsakoletno pro-dukcije so najboljše in najlepše ogledalo vestnega in smotrnega dela naših glasbenih veščakov, ki so se posvetili glasbeni vzgoji naše mladine na šoli Glasbene Matice, ki že 60 let tako vestno in uspešno vrši svojo kulturno nalogo. Zato vabimo vse starše in prijatelje naše mladine na produkcijo, ki se bo vršila v ponedeljek, dne 4. t. m. ob pol 5 zvečer v mali filharmonični dvorani. Podrobni spod-red se dobi v knjižarni Glasbene Matice, stane 3 lire in velja obenem kot vstopnica v produkciji.

COM. ALFONSO CAMAGNA

Casa fondata nel 1900	Ustanovljeno l. 1900
Commissioni - Espor-tazioni - Rappresen-tanze - Depositi - Tra-sporti - Assicurazioni	Poverjeničstva - Izvo-zništva - Zastopstva - Skladišča - Prevo-zništva - Zavarovanja

NAPOLI - Via Arco della Lana 18

Stavbno delavstvo iz Bizovika in okolice vljudno vabimo na sestanke, ki se bo vršil dne 3. maja 1942 ob 10 dopoldne v gostilni Babnik v Bizoviku. Na sestanku bomo poročali o kolektivni pogodbi za stavbno delavstvo in o za-ščiti delavstva pri javnih delih. Zaradi važnosti razgovora vsi vljudno vabljeni! - Pokrajinska delavska zveza.

Ljubljansko gledališče

Drama:

Sobota, 2. maja ob 17.30: »Rokovnjač«. Izven. Znižane cene od 12 lir navzdol.

Nedelja, 3. maja ob 14: »Jurček«. Mladinska igra. Izven. Znižane cene od 12 lir navzdol. Ob 17.30: »Človek, ki je videl smrt«. Izven. Znižane cene od 12 lir navzdol.

Ponedeljek, 4. maja: zaprto.

Torek, 5. maja ob 17.30: »Ifigenija«. Red Tork.

Opera:

Sobota, 2. maja ob 17: »Orfej in Eridika«. Izven. Znižane cene od 18 lir navzdol.

Nedelja, 3. maja ob 14: »Don Pasquale«. Izven. Znižane cene od 15 lir navzdol. Ob 17: »Sveti Anton, vseh zaljubljenih pa-tron«. Izven. Znižane cene od 15 lir navzdol.

Ponedeljek, 4. maja: zaprto.

Torek, 5. maja ob 17: »Priatelji Fric«. Red A.

Nedelja v Drami. Pavel Golia: »Jurček«. Mladinska predstava, ki nudi otrokom v okviru Jurčkovih dogodivščin srečanje z raznimi za-bavnimi živalmi: kamelo, kozličkom, psom, medvedjo družino ter posebnimi naravnimi silami: Vetrom, Nevhtom in Snežakom. Scensko glasbo je komponiral Bojan Adamič, inscena-tor in režiser: inž. B. Stupica. - »Victor Effimiu: »Človek, ki je videl smrt«. Tridejanska kome-dija o potepuhu, ki zanese v mirno provincial-no mestec delavnost, nemir in konflikte ter je hkrati dobrotnik in izsiljevalec. Dejanje se godi v polpretekli dobi v romunskem mestu. Režiser in inscenator: inž. B. Stupica.

Sprememba repertoarja. Uprava Narodne-ga gledališča obvešča ceni. abonente reda B. da se zaradi obolotlosti Ivana Franca za soboto napovedana predstava Mascagnieve opere Pri-atelj Fric, ne more vršiti. Namesto nje bodo peli Gluckovo opero »Orfej in Eridika«, izven abonmaja v naslednji zasedbi: Orfej — Golo-bova, Eridika — Vidalijsva, Amor — Nada Stritarieva. To bo operni debut mlade sopra-nistke. Na zanimivi nastop opozarjamo. Diri-gent: D. Zebre, režiser: C. Debevec, zborovodja: R. Simoniti, koreograf: inž. P. Golovin.

Nedelja v Operi. G. Donizetti: »Don Pa-squale«. Zasedba partij v tej tridejanski ko-mični operi je naslednja: Pasquale — Betetto, Malatesta — Janko, Ernesto — Sldoljev, No-rina — Mlejnikova, notar — Jelnikar. Diri-gent: D. Zebre, režiser: R. Primožič, zborovodja: R. Simoniti, inscenator: inž. Franz.

»Otroški paradiz«

Ljubljana, 2. maja.

Tivolij je ob lepem vremenu spet ves živ ve-licih otrok, odrasli se pa z zanimanjem zbirajo na južni strani, kjer mestni tehnični oddelek nadaljuje dela za velika otroška igrišča, ki bodo v kratkem postala pravi otroški paradiz.

Toda ne samo zaradi veselja, ki ga bodo otro-ci uživali na svojih igriščih, bo 200 m široki in 33.000 kv. metrov obsegajoči krog zaslužil ime otroškega paradiza, temveč se ga revni otroci že sedaj lahko veselje, saj je bilo že doslej pri teh delih zaposlenih mnogo očetov z veliko otroki in bo spet letos vse leto imelo zaslužek vsaj 35 dru-žinskih očetov, ki so bili doslej brez zaslužka.

Tam, kjer je sedaj mestna vrtinarja, in vse do ceste, ki vodi ob ribniku, ter še dalje prav do tja, kjer bo nekoč široka Subičeva ulica čez železniško progo zvezala Tivolij po najkrajši poti z Zvezdo, ves ta prostor bo v kratkem last ljublj. otrok. Skoraj od železniške proge pa tja gori do sto in sto-letnih hrastov se že v glavnem obrne kaže veli-kanski kolobar na vzvišeni, popolnoma ravni po-lščadi nad nižje ležečimi tivolskimi parki. Kakor že rečeno, meri premer tega kroga 200 m, njegov južni del onkraj ribnika, kjer je sedaj mestna vrtna-rija, meri 14.500 kv. metrov, severni del kroga pro-ti glavnemu drevoredu pa celo 18.500 kv. metrov. Po sredi kroga ostane ribnik v svoji sedanjosti ve-likosti, seveda bo pa ribnik obtrebljen in osnažen ter urejen. Na njem se bo mladina zabavala s čolni in veslanjem, pozimi pa bo na ribniku spet drsališče. Višji gori proti gozdu, kjer sedaj stoji rdeči pa-viljon s kiparskim ateljejem, bo pa manjši okrogel bazen s plitko vodo, da bodo majhni otroci lahko bredli in čofotali po njej po mili volji. Izpod hra-stov bo izviral studenček in kakih 25 m dalč skak-ljal kot potok v to brodišče. Otroški bodo spu-ščali barčice po njem, po vsem potoku se bo pa vrtele polno mlinskih koles!

Sedanj glavni paviljon ob ribniku bo preure-ten in nadzidan. V njem bo okrepčevalnica z mle-kom in za otroke primernimi piščanci ter prigriz-ki, seveda pa tudi javna stranišča in pa velik po-krit prostor za sprehajanje ob dežju. Zgoraj bo stanovanje za paznika in shramba za igrače in igralno orodje. Pred paviljonom bo pokrita čol-narna. Da kak razposajenček ne zaide v vodo, bo breg ob ribniku zasajen s pasom nizkega bodečega grmičja, sedanja grda žična ograja pa seveda iz-gine.

Po obodu kroga bo tekla 6 m široka spreha-ljalna cesta, ob njej bodo pa postavljene klopi za mame ter varuhinje in sploh prijatelje mladine, da bodo pazili na otroke.

Vrtnarskim strokovnjakom se zdi park s samim sadnim grmičjem in drevjem velika novost.

In zakaj naj bi prav Ljubljana ne smela imeti take novosti, saj je v naše mesto prišel počivat in umret slavni naš sadjar in misijonar France Pirc, oče našega in tudi ameriškega sadjarstva. Razen tega pa prvi in še vedno najboljši vrtnarji na svetu od nekdanj in še sedaj sade po svojih vrtovih in baj-no lepih parkih sadno grmičje in drevje samo za-radi lepote.

Gospodarstvo mestne vrtinarje se bo moralo preeseliti na mestno posestvo Kollmanovega gradiča pod Rožnikom. V kolobarju otroškega paradiza pa ostanejo veliki rastlinjaki, ki bodo pozimi privab-ljali obudovalce eksotičnega rastlinstva kot zimski vrtovi. Sedanje grede mestne vrtinarje bodo z ve-čino najbrž ostale ter kot vzorni vrtovi učile ljub-ljansko prebivalstvo, kako naj obdeluje svoje vr-tove in kaj naj na njih sadi.

Druge stran kolobarja proti glavnemu drevo-redu bo pa mehka zelena trata, na njej pa polno jam s peškom in najrazličnejše priprave za igranje, saj bodo gugalnice in vrtiljaki ter podobne napra-ve vedno prepolne zadovoljnih otrok. Skoraj bi bili pa pozabili na brv, ki bo čez ribnik vezala vrtni del s trato za igranje. Na oni strani brvi bodo tudi vrata ali lesa, ker bo ponóči dostop na vrtni del igrišča zaprt pač iz razumljivih razlogov.

Do jeseni bodo glavna dela za nova igrišča že končana. Za ta dela je že lansko leto Visoki Ko-misar naklonil za zaposlitev očetov velikih družin 200.000 lir, pozneje pa še 100.000 lir, vendar bo pa tudi mestna občina morala šteti še znatne vsote, preden bodo ta velika, za zdravje mladine in za lepoto našega mesta važna dela končana.

Iz Hrvatske

Na praznik 1. maja, ki ga bodo Hrvati kakor Nemci proslavili dan pozneje, bodo vse hrvaške tr-govine zaprte in podjetja ne bodo obratovala, raz-en tistih, katerim je delo predpisalo ministristvo za trgovino in industrijo. V Zagrebu bo svečana pro-slava delavskega praznika v Delavskem domu.

Hrvaško prosvetno ministristvo je izdalo od-redbo, da se mora praznovanje mučeniške smrti Frankopana in Zrinjskega praznovati po vseh šolah.

27. t. m. je zagrebški nadškof dr. Stepičan od-potoval v Rim. Nadškof je odpotoval z letalom. Spremlja ga njegov tajnik Lacković.

Obtrniki iz mostarskega kotara so imeli pred dnevi letno skupščino, na kateri so ugotovili, da je v kotaru 470 obrtniških delavnic, v katerih je 196 pomočnikov in 291 vajencev.

Zupna policijska oblast v Vukovaru je izdala stroge odredbe po katerih je prepovedano vsako prekinjanje in sploh grdo govorjenje. Policijska oblast je prepovedala tudi vsako hazardiranje, prav tako je gostilničarjem strogo prepovedano točiti pijače osebam, ki so že vinjene.

XXIII. poglavje.

Nekaj, kar je še manjkalo.

Sobota, 4. decembra ob 13.

Sobota je bila za Markhama vselej nepol praznik, in povabil nas je na skupni zajtrk.

Ko pa smo prišli v sodno palačo, je bil tako obložen z delom, da smo se odločili iti zajtrkovat v njegovo po-sebno delovno sobo.

Vance je prinesel s seboj številne liste papirja, na katere je bil napisal svoje opombe. Slutil sem, in to čisto upravičeno, da so plod njegovega po-nočnega dela.

Po končanem zajtrku se je Vance udobno zleknil v svoj naslanjač.

»Dragi Markham,« je začel, »spre-jel sem tvoje povabilo na zajtrk, da bi imel priliko govoriti s teboj. Upam, da si me pripravljen poslušati.«

»Preveč imam dela, Vance,« je od-vrnil Markham odkritosrčno, »da bi poslušal tvoje razprave.«

»Toda gre za zadevo Greenejevih.« Markham se je obrnil.

»No, če imaš kaj novega, te bom poskusil poslušati.«

Vance je naredil nekaj dimov, nje-gov obraz pa je bil pri tem dokaj brezbrizen.

»Ti veš, Markham, da je med le-pim portretom in lepo fotografijo ve-lika razlika. In na tej resnici temelji moj nauk. V čem obstaja razlika med Rubensovo Pokrajino z gradom Kamnom in priložnostnim naravnim prizorom,

ki ga gleda platiniec...? Niso to brez-pomembne besede,« je hitro pripom-nil, da Markham ne bi mogel ugovar-jati. »Razlika je v tem-le: Portret je nekaj skrbno pripravljene, urejene-ga in sestavljenega. Fotografija je pri-ložnostni posnetek nečesa resničnega v naravi. Prvi ima svojo lastno obli-ko, drugo pa je skupek posameznih podrobnosti. Umetnik, ki portretira, spravi celoto v sklad s posameznimi potezami po natančno vnaprej določe-nem načrtu ter izloči brezpomembne in nasprotujoče si podrobnosti ter ta-ko doseže neko skladnost. Vsaka ma-lenkost ima svoj natančno določeni smisel in njena lega odloča o splošni pomembnosti celotne slike. Pri umet-niškem izdelku je vse lepo povezano, nič ni preveč, nobene samovoljne na-vlake. Posamezne poteze so s celoto v popolnem ravnotežju: vsa slika pred-stavlja neko zaokroženost.«

Markham je pogledal na uro kot bi ga hotel opozoriti, da nima prav preveč časa.

»To je res zelo poučno,« je pri-pomnil. »In zadeva z Greenejevimi.«

»Fotografija pa nasprotno,« je na-dajeval Vance, ne da bi se zmenil za njegovo vprašanje, »pogreša dostikrat lepote. Fotografija predstavlja človeka v neki pozi ali v najprimernejši razdalji, ne more pa svojega predmeta predstaviti po neki zamisli. In zato posnetek podaja brezpomembne po-drobnosti, napačno luč, neskladne ele-

mente, neuravnovešeno celoto. Foto-grafija je natančna, manjka pa ji za-okroženosti. Vse polno je na njej brez-pomembnosti, stvari, ki so čisto od-več.«

»Nikar preveč razlaganja,« ga je prekinil Markham nepotrpežljivo. »Mi-slim tako, kot sem mislil prej, nič dru-gače. Kam nameravaš?«

Vance se je zasmejal.

»Na Cesto 53-a. Potrebujem pa ne-ke druge majhne zabave. Zelo pogosto se gledalcu ne posreči odkriti na prvi pogled zapletenega in natančnega na-črta slikarskega izdelka. Na splošno res umevamo le najpreprostejše in na-vadne slike. Navadno je treba podrobnega in globokega proučevanja, preden se odkrije skrito bistvo. Wo vpra-sanja, ki so zapletena po svoji umer-jenosti, obliki, ravnotežju, ocenjeva-nju podrobnosti in po temeljnih stva-reh, ki pogrešajo enotnosti in medse-bojne zveze. Šele potem, ko je gleda-lec ugotovil vse njihove značilnosti in doumel zakonitosti njihovega zapored-ja, šele tedaj se razkrije stvariteljeva zamisel.«

»Da, že razumem,« mu je spet vpa-del v besedo Markham. »Slikarska de-la in fotografije, to je razlika. Posa-mezne stvari so na slikariji razvrščene po logičnem načrtu, na fotografiji pa tega ni. Človek lahko gleda naslikano podobo, ne da bi jo mogel razumeti. Odlično; in potem?«

S. S. van Dine KRIMINALNI ROMAN 57

»No, če govorite!« je pripomnil re-ko Vance. »Zdaj ni čas, da bi koga branili, pa naj bo kdor koli. Kdo je imel navado nositi materino ovratno ruto?«

»Nihče.« Ada je ohmolknila in po-nižno pogledala Vanceja. Toda ta se ni dal ganiti.

»Kdo pa potem, razen vaše matere?«

»Saj bi bila vendar takoj videla, če bi bila to Sibila...«

»Kaj, tudi Sibila je nosila tisto ruto?«

»Le tu pa tam, včasih. Pa zakaj, zakaj me vendar sprašujete te stvari?«

»Torej nihče drugi, razen gospodič-ne Sibile?«

»Da, nihče, razen naše matere in nje...«

Vance jo je skušal pomiriti s pri-jaznim nasmehom.

»Vidite torej, kako neutemeljen je bil vaš strah. Verjetno ste ponoči vi-dele gospodično Sibilo in ker se vam je malo prej sanjalo o vaši materi, ste mislili, da ste videli njo! Tako sta bili obe preplašeni in sta zbežali. Moralo je biti grozno, ne?«

»Vedno sem bil mnenja,« je po-udaril Markham, ko smo sedeli spet v avtomobil, »da prepoznanje človeka ob takšnem notranjem razpoloženju ne more biti nikdar preveč zanesljivo in upoštevanja vredno! Tale primer to prav lepo dokazuje!«

»Rad bi malo poklepetal s Sibilo,« je pogodel Heath.

»Od tega ne bi imeli prav nič, go-spod narednik. Na koncu bi vedeli le to, kar bi bilo gospodični vseč, da veste.«

»In kje smo zdaj?«

»Točno tam, kjer smo bili prej,« je odvrnil Vance, »izgubljeni v neprodri-ni megli. Nisem čisto prepričan o tem, da bi bila Ada videla Sibilo.«

»Kdo pa je potem, za božjo voljo, mogel biti?«

»Če mi poveste njegovo ime, vam pojasnim vso skrivnost.«

Tisto noč je Vance še čez drugo uro ponoči bil v svoji knjižnici in pisal.

Andrejčkov
Jože**Žalost in veselje**Roman
v slikah

Risal Jože Beranek Besedilo priredil Mirko Javornik

586.

Aleš je razbojnika gledal prezirljivo ter mu dejal, da je samo kapitanov prijatelj. »Ali znaš kaj jezikov?« ga je vprašal Ti-un-lin. Ko mu je potrdil, je dejal, da mu bo Aleš za tolmača. Toda Aleš je ugovarjal in ga prijemal, zakaj so ga drznili razbojniki ujeti.

587.

»Že vemo, že,« je rekel Ti-un-lin zaničljivo, »to je vse prav lepo, a zdaj si naš, razen če se odkupiš. Daj sto zlatov, pa te koj pošljemo na ladjo. Če jih pa nimaš, piši kapitanu, kateri izmed mojih mornarjev pa pojde po odkupnino.«

588.

Aleš pa je bil trdovraten. Ko je razbojnik videl, da nič ne opravi, je pobral Alešu puško in denar, njega pa je velel zapreti v zamrežen prostor. Tam je sedel v kot in premišljeval svojo nezgodo. Domislil se je, da bo Ti-un-lin zdaj morda nenadno spet napadel »Lastovico«.

Organizacija komunističnega vohunstva in delovanja na Finskem

Helsinki, 1. maja. s. »V senci sovjetskega vohunstva« je naslov nove knjige, ki jo je pred kratkim napisal zelo znani finski pisatelj Mika Valtari. V njej je vse polno razlag, kako se je Kominterneta prizadevala, da bi zrabljala in izpodkopala najtrdnješo finsko narodno skupnost. Dokazi, ki jih navaja omenjeni finski pisatelj, odkrivajo na primer, da obstoje v Sovjetski zvezi, zlasti v Moskvi in Petrogradu, posebne šole za »funkcionarje finske komunistične stranke«. V teh šolah se omenjeni pripravniki uče vseh načinov preoblačenja in ponarejanja potnih listov ter skrivnostnih jezikov itd., itd. Na vseučilišču manjšinskih narodnostnih skupin za zahodnega ruskega področja — to vseučilišče je bilo ustanovljeno v Petrogradu — imajo redne triletno tečaje finskega jezika tisti, ki bi radi postali funkcionarji in revolucionarji, podobni dvoletni tečaj pa so bili ustanovljeni v Moskvi za »častnike tega zbor«. Poleg tega obstoje še posebni tečaji, ki trajajo štirinaest dni. Za svoje stike s Sovjeti se je finska komunistična stranka posluževala tajne poti, po katerih je skrivaj pošiljala v Rusijo finske aspirante. Potem so našli tudi sredstvo za pošiljanje komunističnega sla skupno z diplomatskim slom iz Moskve v Helsinki in pa

obratno. Leta 1920. so na široko uporabljali pot preko Karelijske ožine.

Knjiga vsebuje zanimive izjave finskih komunistov o njihovih burnih doživljajih in begu v Rusijo. Neka druga izjava dokazuje — kakor piše omenjeni finski pisatelj — pisateljevo lastno delovanje v Kuopiju, kjer je bil tajni organizator. Skupno z nekim njegovim tovarišem se mu je posrečilo leta 1925. zbežati v Rusijo s pomočjo Kominterne. Nek finski poslanec se je pridružil skupini, ki se je za časa komunističnega kongresa podala v Moskvo in se celo vmešaval v delovanje nekega drugega finskega komunističnega, po imenu Rahia. Šlo je tokrat za prevzem vodstva v finskem odboru. Leta 1927. se je omenjenemu poslancu res posrečilo odkriti se vplivnega Rahia, ter prevzeti vodstvo v finskem odboru. Osrednji odbor komunistične stranke je bil leta 1923. od Moskve pooblaščen, naj izdeluje ponarejene bankovce po tisoč mark, ki naj se uporabijo v Skandinaviji in Nemčiji za propagando, ki pa je potem ni bilo mogoče izvesti.

Ta knjiga v celoti dokazuje, kako se je sovjetska vlada potvarjala in se držala dvojne mere pri delu proti tistim deželam, glede katerih je oznanjala, da hoče z njimi živeti v dobrih odnosih.

Časom malo primerni paragrafi Amerikanci so tudi v tem oziru nenadkriljivi

Nek ameriški odvetnik, ki očitno ni imel bogve koliko posla v svoji pisarni, si je zastavil nalogo zbrati nekaj posebno zanimivih zakonitih določb, ki veljajo od davnih časov še danes, čeprav bi človek od njih mislil, da so pravo protislovje sedanjim resnim časom. O teh zanimivih zakonih, ki jih je tisti ameriški odvetnik začel zbirati, pišejo:

Strojovodje, ki opravljajo službo po železnicah v državi Kansas, se sprašujejo, kako naj si pravilno razložijo naslednji paragraf iz starega zakonika, paragraf, ki še danes ni bil razveljavljen: »Če se dva vlaka srečata na kakšnem križišču, se morata takoj ustaviti, in noben od njih ne sme nadaljevati poti vse dotle, dokler drugi ni odpeljal...« Vprašati se je treba, če ni bil tisti davni zakonodajec hudomušen? Zdi se pa, da je omenjeni paragraf zapisal v svoj zakonik z vso resnostjo, saj še do danes ni bilo nikogar, ki bi se mu zdel smešen in je zato tudi obdržal svojo veljavo.

Še do danes se tudi ni nikomur posrečilo ugotoviti, kaj je mislil tisti sodnik iz države

Oklahoma, ki je obsodil nekega mladeniča, ki si je zgrizel svoje lastno uho. Ni hotel ničesar slišati o kakšni preiskavi, da se ugotovi, kako je bilo vendar to mogoče, kajti po njegovem mnenju bi takšna preiskava preveč zavlekla izrek sodbe!

Med drugimi zanimivimi ameriški zakonitimi predpisi je tudi določba, ki v državi Boston točno predpisuje, kako velike smeje biti mačke in psi. V državi Utah je še danes v veljavi predpis, ki določa, kako visoke smeje biti pete na ženskih čevljih. Določba pravi, da ne smejo biti višje kot poldruge palec. To je nekaj sličnega, kot je veljalo na primer za obleko, ki so jo v srednjem veku ljudje nosili v Evropi.

Nek drug predpis v državi Kansas celo določa, kako dolge smeje biti moške srajce. V Virginiji tuji še danes ne smejo imeti psov. Pravijo, da je predpis iz časa kolonialnih bojev, ko so celo o psih mislili, da so lahko nevarno »orožje«.

Načudovitejša pa je morda med vsem določba, ki jo tudi še danes z vso odločnostjo izvajajo v državi Massachusetts in ki bi v

primeru, če bi se je držali po vsem svetu, res delno spremenila obličje zemlje, ker bi skoraj gotovo iztrebila, če se tako izrazimo, kar cel razred ljudi, in sicer tistih, ki imajo v svojih mledenških letih le malo preveč »ognja« v krvi. Določba namreč pravi, da je vsak mlad fant, ki je kakšno dekletu poljubil že desetkrat, dolžan poročiti se z njo.

Novi Avgustov trg v Rimu

Že v starodavni rimski dobi je slovel v Rimu okraj, ki so mu dali ime campus Martius po rimskem vojnem bogu zato, ker je tam imelo tedanje rimsko vojaštvo svoje vaje ali parade. Danes se tisti kraj v Rimu še vedno imenuje Campo Marzio in je v teku stoletij nekako izgubil svoj nekdanji blek in sijaj. Rimljani so ta prostor počasi pozidali z manjšimi in tematičnimi hišami, ob katerih so se križale ozke, ne prav posebno snažne ceste in ulice. Tako je nekdanje Martovo polje izgubilo svojo lepoto in veličastnost, ki jo je imelo tedaj, ko so po njem še korakale s kopji in štiti oborožene rimske kokorte.

Regulacijski načrt mesta Rima pa ni pozabil tudi na ta rimski okraj. Prav tako kot na nešteti drugih krajih, so tudi na Campo Marzio izvedli obsežna obnovitvena dela. Središče tega področja je novi Avgustov trg, ki je vstal okrog mavzoleja, katerega je bil dal zgraditi cesar Avgust zase in za svojo rodbino.

Vprašanje, kako ograditi ta trg s sodobnimi poslopji, po vzorcu iz starodavne rimske dobe, je bilo tudi takrat rešeno duhovito in praktično. Zdi se lahko občuduje nov trg v vsej njegovi prostornosti in sijaju. Vreden nekdanje krasote naistarejših in slavnih rimskih trgov (Ultime Notizie).

Ključ dolgega življenja: česen in poper!

Baje so zdaj prav zares našli ključ, s katerim človek odpira lahko tista vrata, ki ga vodijo v dolgo življenje. Tako nekako hoče povedati nek poročevalec iz Kabula. Pod tem ključem oziroma nasvetom pa je treba razumeti nekaj čisto preprostega in vsaj v prejšnjih časih celo nekaj vsakdanjega: česen in poper.

Verjeti morate, da v Alhasiji vsi ljudje dosežejo starost vsaj sto let samo zato, ker sta česen in poper njih vsakdanja hrana, oziroma plastika k ostali hrani. Tam živi med drugimi tudi neki Šjaz Kulkar, ki je danes star že 126 let a kljub temu z vso lahkoto opravlja svoje poklicno delo mizarja ter se kosa lahko celo z mladimi fanti. Pa ne samo to, še večje zahteve ima. Pred tremi leti se je bil namreč ločil od svoje prve žene, ki mu je dala sina, ter se poročil z lepim, čeprav že 40 let starim

dekletom, ki ga je kmalu obdarilo še z drugim naslednikom.

132 letni Cezber je poglavar družine, ki šteje »samo« 102 člana, trije bratje, ki se pišejo Ašiba, pa so stari prvi 104, drugi 102 in najmlajši 100 let. Naistarejši človek v Alhasiji pa je 156 letni Šua, ki je še vedno čil in zdrav in je ljubzenski tekmeč 112 letnega Saatherija Amiena.

Vsi ti stoletniki pravijo, da pojedjo zelo mnogo česna in popra, zlasti spomladi, kadar se ne morejo upirati čaru lepih deklet...

Cink in volfram imata prednost pred zlatom

Večerna izdaja »Piccola« prinaša iz Rima med drugim tudi tole zanimivo poročilo: V sedanjih revolucionarni vojni igra zlato zelo neznamno vlogo, če ne celo prav nobene. To je torej vzrok, zakaj so dežele, kjer so zlati rudniki omejele proizvodnjo zlata, zato pa v vedno večjih množinah kopljejo druge kovine, ki so za vojskovanje potrebne. Tako je storila tudi Avstralija, nad katero visi japonska grožnja kot Damoklejev meč.

Poročevalska družba »Le Colonie« je dobila iz Sanghaia obvestilo, da je avstralska vlada izdala odlok, po katerem se mora ustaviti delo v avstralskih zlatih rudnikih, v katerih nakopljeno letno do 1.650.000 unč zlata, to pa zato, da bi čimveč rudarjev lahko zaposlili po tistih rudnikih, kjer kopljejo za vojno potrebne kovine, kakor na primer cink in volfram. Ki sta postala dosti dragocenejši rudi kot pa zlato.

Nova vozila za ranjence brez nog

Na željo in po nalogu vojaških oblasti je nemška avtomobilska industrija izdelala posebno pripravo, ki se kaj lahko namesti na navadne avtomobile, da jih je potem mogoče upravljati izključno samo z rokami. S pomočjo te nove priprave se lahko vozijo z avtomobilom tudi takšni vojni pohabljeni, ki so na bojišču izgubili obe nogi, odhajajo pa tako tudi lahko na delo ter se podajajo iz kraja v kraj, ne da bi se sami zdeli neprimerni in nerodni.

Po ukazu vrhovnega poveljstva nemške vojske bodo tisti vojaki, ki imajo pohabljene noge, dobili posebno vozilo, ki bo opremljeno z omenjeno pripravo. Za določeno dobo bodo takšna vozila last nemškega Reicha. Pohabljenec, ki bodo ta vozila dobili, pa bodo dali poseben prispevek za pokritje stroškov za pogonsko sredstvo, za ohranitev vozila v dobrem stanju in podobno. »Ultime Notizie.«

Širite najboljši slovenski popoldnevnik »Slov. dom«

Korenček

J. RENARD ROMAN GRDEGA OTROKA

Boter: »Glista ni umazana. Glista je najznačajša žival na svetu. Hraní se z zgolj zemljo in če jo stisneš, da samo zemljo iz sebe. Jaz bi jih gladko jedel.«

Korenček: »Jaz ti jih rad prepuščam. Kar jej jih, da bom videl.«

Boter: »Te so nekam debele. Najprej bi jih bilo treba malo opečti in potem bi jih moral namazati na kruh. Sirove pa jem črve, postavim, tiste iz češpelj.«

Korenček: »Da, vem. Zato se gnusiš našim doma, posebno mami. Da se te spomni nate, ji je slabo. Jaz ti pa dajem prav, ker nisi izbirčen. Posnemam te seveda ne, ampak se le dobro razumeva.«

Dvigne svetilko, pritegne k sebi češpljevo vejo in odrta nekaj češpelj. Zdrave obdrži, črvice pa da botru. Le-ta jih pogoltno cele s pečko vred in pravi:

»Te so najboljše.«

Korenček: »Oh, nazadnje se bom privadil tudi jaz in jih bom jedel kakor ti. Bojim se samo, da mi ne bi smrdelo iz ust in bi me mama ne pogruntala, kadar bi me poljubila.«

»Saj nič ne dišijo,« pravi boter in puhne dečku v obraz. Korenček: »Res je. Samo po tobaku dišiš. In prav močno dišiš po njem. Prav rad te imam. Ljubi boter, ampak še rajši bi te imel, bolj kakor kogar koli na svetu, če ne bi kadil pipe.«

Boter: »Pokovec! Pokovec! To človeka ohranjuje.«

Matilda.

»Ali veš, mama,« pravi Ernestina brez sape gospe Lepicovi, »Korenček in mala Matilda se igrata spet moža in ženo na trav-

niku. Feliks ju šemi. Pa to se vendar ne sme, če se ne motim.«

Zares, na travniku stoji mala Matilda negibna in toga, z belo cvetočim srobotom. V tem okrasju je zares podobna nevesti, ozaljšani s pomarančnimi cvetovi. In ga je, srobotja, da bi ga bilo dosti za vse življenje za čaj proti krčem.

Najprej ima na glavi svitek kakor krono, potem se ji spušča v valovih pod brado, po hrbtu po rokah, lahkotno obdaja pas in tvori na tleh plazeko se vlečko, ki jo Feliks še brez prestanka daljša.

Potem stopi nazaj in pravi:

»Ne gani se! Zdjaj pa ti, Korenček!«

In zdaj obleče Korenčka v mladega ženina, ki ga prav tako ovije s srobotom. Tu in tam zatakne kakšen mak, kakšen šipek, kakšen rumen regratov cvet, da je malo drugačen kakor Matilda. Nič ga ne sili smeh in vsi trije so na moč resni. Vedo, kako se je treba vesti ob vsakem obredu. Pri pogrebu moraš biti žalosten od začetka do konca, pri ženitovanju moraš biti resen, dokler ne mine maša. Če se tega ne držiš, je igra polovico manj vredna.

»Primata se za roko,« pravi Feliks. »Naprej! Pa počasi.«

Pomikata se korakoma naprej, a ne stopata skupaj. Kadar se Matildi noge zapletejo v srobot, privzdigne svojo vlečko in jo drži med prsti. Korenček jo udvorljivo čaka s privzdignjeno nogo.

Feliks ju vodi po travniku. Ritenško stopa, maha z rokami in jima daje takt. Dela se, ko da je župan, in ju pozdravi, potem ko da je župnik, in ju blagoslovi, potem prijatelj, ki jima čestita in ju pohvali, kako sta lepa, potem je godec in drsa s palico po drugi palici.

Vodi ju po dolgem in počez po travniku.

»Stojte!« pravi. »Razpenja se tilk«

Samo hip, da s plosko roko poravnava venec na Matildini glavi, in že se spreved pomika naprej.

»Avl!« pravi Matilda in se namrgodi.

Srobotova vitica se ji je zapletla v lase in jo teza. Feliks jo odrta. In gredo dalje.

»Tako,« pravi, »zdaj sta poročena. Objemita in poljubita se!«

Korenček in Matilda se obočavljata.

»I no, kaj, objemita se! Kadar sta dva poročena, se objemata in poljubita. Bodita ljubezniva drug z drugim, izpovejta se drug drugemu. Ne bodita tako štorasta.«

Vzvišeno se roga njuni nespretnosti. Nemara je že kdaj govoril o ljubezni. Da pokaže, kako je treba, ljubkuje Matildo sam. To ji ni všeč.

Korenček se ojunači, poišče med zelenim srobotom Matildin obraz in jo poljubi na lice.

»To ni šala,« pravi, »res bi te vzel za ženo.«

Matilda mu vrne poljub, kakor ga je dobila. Tisti hip postane obema nerodno, sram ju je in oba zardita.

Feliks jima kaže osle.

»Glej, kako sta zardela! Kako sta rdeča, revčka!«

Drgne prst ob prst in cepeta in tišči mehučke slinice skozi ustnice.

»Ali sta neumna! Misli, da sta res že tako daleč!«

»Kar smej se, smej,« pravi Korenček, »ti mi ne boš branil, da se ne bi oženil z Matildo, če bo mama za to.«

A glej si, mama sama pride povedat, da ni za to. Odrine lesno pri travniku. Vstopi, sledi je špec, Ernestina Ko stopa mimo meje, odloma šibo, gredeč smuka z nje listje, a pušča na njej trnje.

Prihaja naravnost, kakor nevihta, ni se ji mogoče ogniti.

»Padalo bo!« pravi Feliks.

Zbeži do konca travnika. Na varnem je in lahko gleda.

Korenček ne zbeži nikoli. Čeprav je strahopeten, pa mu je navadno le ljubše, da je nevihta brž mimo in danes se čuti pogumnega.

Matilda se trese in joka kakor vdova, pa kolca se ji vmes. Korenček: »Nič se ne boj. Poznam mam. Batine so samo zame. Jaz bom prestregel vse.«