

LETO
2

TOVARNIŠKI

JESENICE-
FUŽINE

VESTNIK

KRANJSKE
INDUSTRIJSKE
DRUŽBE

Vsi sveti

Foto S.S.

Danes

Danes

bridko lepo je vse, kar imamo:
naši obrazi so kakor zastrti
s trudnimi, žalnimi pajčolani;
naši pogledi so kakor na gori
zasanjani bori:
z vdano oložnosijo vase uprli;
zvoki besed so bolj fopli, iskani.
In so stopinje — kakor svetlinje
fihe ljubezni:
pokojnim nanizane v drag spomin.

Danes

v nas je skrivnost
in ogrožen molk smrti.

Misli v brezkončne procesije zbrane
žalostno romajo preko poljane.
Žalostno romajo —
v žalosti tej pa je svet blagoslov:
luči sijaj in rož zadnjih smehljaj.

Danes

v eno smer vodijo vse poti:
k božji njivi,
kjer z mrtvimi živi
sklepajo fajne pogodbe, vezl.

Na dopustu

Naš sodelavec popisuje vtise s potovanja

(Dalje.)

Markov trg pa pride do prave veljave šele tedaj, ko zatone sonce in zažari tisoče električnih luči. Nekateri celo trdijo, da v sončnem svitu sploh ni lep, saj tudi kavarniški stoli, ki so razpostavljeni čez polovico trga, čez dan večinoma samevajo, medtem ko si zvečer lahko vesel, če dobiš prazen sedež.

Ko zamorca na stolpu z uro odbijeta deveto uro, zadonijo zvoki mestne godbe (banda municipale), ki si postavi stojala sredi trga. Znano je, da je vsak tretji Jeseničan muzikaličen, in v tem trenutku, ko so se prelestni zvoki odbijali od pročelja starodavne bazilike sv. Marka, sem si zaželel, da bi vse te, za glasbo navdušene Jeseničane mogel postaviti semkaj, na ta najlepši trg Italije. Nikjer nobenega ropota, ne hupe avtomobila, česar sploh biti ne more, saj v Benetkah še ni bilo nezgodnega primera, da bi koga podrl kolesar, ali povozil avtomobil. V takem miru pa je glasbeni užitek dvojen, zlasti še, če igra tako izborna godba, ki obstoja iz okoli 90 godbenikov. Celo kolporterji čašopisov obmolknejo, ko prične godba, zato pa se v pavzah potem toliko bolj derejo, da nadomestijo zamujeno. Sedel sem za mizo, si naročil rdečega valpoličela, prižgal moravo, motril to 30- do 40-tisočglavo množico ter z vso dušo užival čar beneške noči.

Ob uri duhov je bil trg še ravno tako poln, vse se je hotelo okoristiti s prijetnim večernim hladom in najbrž da je bilo tudi še ob dveh zjutraj tu več ljudi kot ob osmih dopoldne.

Takrat in pozneje vse dopoldne pa je največ krika in vika tam ob slovečem mostu Ponte di Rialto. Sadje, zelenjava, mesnice, ribji trg, med vsemi temi brezštevili stojnicami pa vse beneške gospodinje, vsaj tako se tujcu zdi. Tudi na ljubljanskem Vodnikovem trgu je precej vpitja in celo jeseniški sobotni trg je še kar dosti glasen, toda, vse to je »Tihi te-

den« v primeri s huronskim kričanjem na beneškem živilskem trgu. Vendar, na takem kraju šele prav spoznaš resnično domače ljudsko življenje, kajti ono tam na Markovem trgu je po večini tujec.

Zanimiv je pogreb v Benetkah, seveda se vrši vse na vodi. Iz kake ozke ulice, Calle imenovane, pripeljejo mrtveca na vozičku, podobnem operacijskemu stolu v bolnišnicah, nemogoče bi bilo, da bi rakev nosili na način kot pri nas, saj so ulice ponekod ozke, da dva komaj moreta hoditi vstric, kar je zopet po drugi strani zelo pripravno za »geometre«, namreč take, ki iz gostilne grede cesto merijo, ker tu ne morejo nikamor pasti. Voziček nalože v čoln, duhovščina stopi v čoln, pogrebci-isto tako, in tako gre potem po kanalih do cerkve, kjer voziček potisnejo na kopno in ga zapeljejo v sredino cerkve med velikanske sveče in še večje svečnike. Od tu pa gre ves sprevod dalje na otok, kjer imajo Benečani svoje pokopališče.

Razdalja od Benetk do Padove je enaka oni z Jesenic do Kranja. Brzec je tu odložil skoraj vse potnike, nedeljsko jutro je, delavec, meščan, kmet, vse gre na grob najbolj popularnega svetnika v Italiji, svetega Antona Padovanskega. Zelo spreten mora biti vozač filovie, bi rekli, pol tiča, pol miša, ki ima kolesa kot avto, vozi brez tračnic, pogon pa ima električen. Ulice so namreč tako tesne in ovinki ostri, da smo vsak hip pričakovali, zdaj pa zdaj bo karambol. Tik pred cerkvijo s sedmimi kupolami je postajališče na trgu Il Santo. Kljub zgodnji uri je cerkev polna vernikov, vsak stremi za tem, da pride v bližino groba tega velikega priprošnjaka.

Kdor bi si v Italiji zaželel čaja, temu svetujem, naj svoje skomine raje zatre, sicer se mu zna pripetiti kot enemu naše družbe, da bo dobil nekaj, kar čaju nikakor ne sliči. Čaja v Italiji ne znajo pripraviti, razen seveda v najboljših lokalih,

v take pa delavska raja ne zaide. Pač pa se iztoči neizmerne količine črne kave. V vsakem količkaj boljšem »ristorantu« stoji znani aparat »espresso«. Kamor koli zaviješ, bodisi v glavno, ali stransko ulico, povsod ti udarja duh po kavi v nos.

Razlika vozne cene med brzim in potniškim vlakom je tako neznatna, da se vsako večjo razdaljo vse vozi le z brzim, in tako so ti vlaki tudi bolj natrpani kot pa potniški, tudi naš direttissimo, ki je malo čez poldne prigrmel na postajo, je bil prenapolnjen.

Vozimo se po ravnini, vsenaokrog plodna zemlja, pšenica in riževa polja, vinogradi in zelo mnogo konoplje. Šele ko smo tik pred Feraro premostili reko Po, se je v daljavi odražalo nekaj kot gorovje.

V Bologni smo izstopili, tudi to veliko in lepo mesto smo si namenili ogledati in ni nam žal.

Ima dve sto tisoč prebivalcev, najstarejšo univerzo v Italiji, večino hiš z arkadami, kar je nekaj posebnega. Tudi v deževnem vremenu je tod sprehajanje brez dežnika mogoče. Vsako italijansko mesto ima najlepši trg, imenovan po kralju Viktorju Emanuelu II., tako tudi Bologna. Javorničane bo morda zanimalo, da ima ena najlepših ulic ime po blagajniku javorniške tovarne, Via Rizzoli. V kakšni zvezi je gospod blagajnik z Bologno in njeno ulico, nam bo on mogoče sam povedal. Krasen je vodnjak Neptuna, ki stoji pred mestno hišo, od vseh cerkva, katerih je baje 120, pa je največja in najlepša S. Petronio. Neokusna sta dva, tako zvana viseča stolpa, ki pa sta bolj dimniku podobna kot stolpu. Celo nemški pesnik Goethe se nekje zgraža nad temi visokimi kladami opeke.

Dasiravno nedeljsko popoldne, je bil promet vseeno tolikšen, da je bilo treba posebne pažnje pri prehodih čez ulice. Da bi se eventualnemu karambolu izognili, smo pa raje zavili v gostilno, kjer je človek vsaj brez skrbi. Nobenega napisa, nikakšne vabljlive reklame, pač pa izložbeno okno polno steklenic vseh dimenzij, od največje, morda desetlitrške, pa do pollitrške, in to je več kot zadostna in najbolj zgovorna reklama.

Od Bologne do Firenze je 97 kilometrov, a zdi se, da je polovica te proge v predorih, vendar pa ni treba oken zapirati, nasprotno, vožnja je zaradi hladu celo prijetna, pa si le vesel, ko je predorov konec. Prato, kliče sprevodnik, v dolini reke Arno smo. Sopotnik Italijan me opozori, glejte, glejte, ter z roko kaže nekam v hrib. Gledam, še bolj napeto gledam, kje bom videl morda kake razvaline iz rimske dobe, ali pa, da se kak Caproni suče v zraku. Ker nisem nič takega opazil, se obrnem do cicerona, češ, kaj naj gledam. Vidite, tamle, tri smreke. Seveda sem bušknil v smeh, nato pa tudi on, ko sem mu pojasnil, da imamo v moji domovini neskončne smrekove gozdove. Sicer pa popolnoma razumljivo navdušenje Italijana, saj bi ne bilo drugače pri nas, če bi recimo na Jelenkamnu rasle tri palme.

Kolodvor v Firenci sicer ni največji, brezdvomno pa najlepši, kar jih ima Italija, šele pred dvema letoma so ga dogradili. Vse se leskeče sivega marmorja, in kako praktičen, tudi tujec lahko takoj najde

Z naših izletov: Ravnatelj g. Pfeifer in Noot med izletniki

ono česar išče. Hotelski uslužbenci, katerih je bilo za majhen bataljon, so pa izredno vsiljivi, eden je šel za nami gotovo 500 metrov, preden je popustil. Poiskal sem hotel Romagna in v par minutah smo bili pod streho, kakor pravimo, če v tujini dobimo stanovanje. Pet in dvajset lir za tri osebe gotovo ni pretirana cena, ako vzamemo, da je Firenze mesto svetovnega slovesa. Saj prihajajo sem tujci, ki ostanejo po več mesecev, in Angleži imajo celo svoje pokopališče v Firenzi. Pred mnogimi leti sem nekje čital, da bi bil svet še vseeno dovolj bogat na slikarskih umotvorih, četudi bi vse galerije sveta zgubil, da bi mu bili le ohranjeni Uffici in Pitti v Firenci. Dve, tri ure v eni izmed teh galerij, je skoraj brez pomena, ko pa imaš pred seboj celo vrsto dvoran, v njih pa zbirke tisočerih slik, in to vseh mojstrov sveta, ne samo Italijanov, dasi je teh seveda največ. Tako imajo nemški portretisti svojo dvorano, Holanci svojo itd. Ne veš, bi li občudoval slike, ali slikarje, kakršne naletiš po vseh dvoranah, ki se trudijo s kopiranjem, ali pa bi opazoval skupino Angležev, katerim ciceron razlaga posamezne slike, medtem ko mu le del sledi, drugi, zlasti mlajši pari pa se zabavajo po svoje.

Veličastna je stolnica s svojo visoko

kupolo, delo slavnega Bruneleschija, vendar pa je pretemna. Kampanile, ves v marmorju, je baje najlepši stolp Italije. Posebno privlačnost in občudovanje pa vzbujajo baptisterij, nasproti glavnemu vходу v stolnico.

Ko smo šli tako proti piazza Signoria, smo naleteli na prizor, ki je vreden, da ga omenim. Z zidarskega odra je padel delavec, in sicer naravnost v cementno malto. Ali se je delavec ponesrečil ali ne, tega nisem mogel zvedeti, videl pa sem, da je v trenutku pripeljal luksuzni avtomobil, naložil delavca, kakršen je bil, namreč obložen z malto od nog do glave, ter ga odpeljal, najbrž v bolnico. Dvomim, če bi pri nas bil tak avto na razpolago za umazanega delavca.

Ulice so precej tesne, promet pa baš tod okoli silovit, tako, da je nekdo zapisal, čudno da niso tramvajsko linijo potegnili kar skozi stolnico. V restavraciji smo se pri kosilu zabavali na zadregi natakarja, kako se je trudil, da bi se »pobahal« z nemščino, a ni spravil nič drugega na dan kot Kalbfleisch in Rindfleisch, s posebnim poudarkom na b in d. Vsak, s katerim smo se ob pol dveh odpeljali, je imel tudi direktno voz Beograd—Roma, to je oni, ki vozi skozi Ljubljano ob pol dveh.

bolj slikovit in veličastno miren. Pot okrog jezera je bila kakor romanje v miru. Šele okrog druge ure so izletniki prišli do gostišča hotela Z a k e, kjer je bilo pripravljeno kosilo. Omeniti moramo res dobro postrežbo. Tudi naš človek gleda, kako je sprejet in postrežen. Bili smo res sprejeti in postreženi najbolje, četudi nismo prišli iz Amsterdama, nego iz sosednih kovinarskih Jesenic. Hotelu Zaka za sprejem kovinarjev in za dobro postrežbo najlepša zahvala.

Po okrepčilu se ni razvila kaka kričava zabava, nego so odhajali prijatelji družine in skupine na vožnjo po jezeru. Zvon sreče na otoku je pozvanjal venomer. Da bi bili, da bi res bili srečni! — Okrog pte ure so izletniki zopet skupno odšli na postajo in na domove.

Izlet je bil zelo lep in bo ostal v spominu vsakemu. Z izletniki je šel tudi obratovodja g. F i s c h e r z vso družino, dalje namestnik g. B r u m a t, kateremu se moramo zahvaliti za organizacijo in oskrbo. Gospod Č e b u l, ki je v imenu obratovodstva nagovoril izletnike in žel za svoje besede prisrčen aplavz. Poudaril je pomen skupnih izletov, pozdravil gosp. obratovodjo, ki je prišel med izletnike, zahvalil se gosp. Brumatu za skrb in priprave. Urednika »Tov. vestnik«, ki je sporočil službeno zadržanost gg. gen. ravnatelja, ravnatelja in ing. Petrovčiča, je prosil, da naj sporoči vsem prisrčne pozdrave s tega zadnjega izleta, posebej pa zahvalo gospodu W e s t n u in gosp. P r a p r o t n i k u. Izleta se je udeležilo veliko uradnikov Javornika I, med njimi tudi naš priljubljeni jubilar gosp. R i c o l l i. Slike z izleta prinesemo v prihodnji številki.

Kovinarji na Bledu

Zadnja izletna skupina — okrog 200 kovinarjev in svojcev — je priredila izlet na že prazni in jesenski Bled.

Sodelavci obrata Javornik I, ki se niso mogli udeležiti skupnega obratnega izleta v Krmo, so priredili poseben izlet, ki je zaključil naše letošnje izletne prireditve. Za izletni kraj so izbrali Bled, tisti naš najlepši gorenjski kraj, ki so ga opevali pesniki in ki je poznan vsej bogati Evropi kot eno najlepših letovišč.

Bila je že pozna — oktobrska nedelja. Takrat je Bled že prazen, zopet domač in podoben vsem ostalim slovenskim krajem in vsem. Tudi tiste visoke stavbe nič ne premorejo in po cestah in ulicah vidimo zopet same domačine. Tisoči izletnikov, ki so dajali Bledu povsem drugo lice, so odšli, vsak odhod pa zapuščajo neko praznino, kajti navadili smo se, da mora na Bledu biti pestro življenje. Naši izletniki so odšli s postaje Lesce peš na Bled. Cesta je lepa in avtomobilov manj. V sezoni bi tak odhod po tej cesti bil nemogoč, toliko je vozov. Bil je 9. oktober — spomin na izgubo vladarja, zato so izletniki opustili vsako večjo godbo, le harmonikar je sviral lepe slovenske pesmi. Sredi Bledi so se izletniki slikali. — Človek se spomni kaj bi bilo, ako bi sredi sezone prikoralale vrste kovinarjev in svojcev v tisočih in tisočih v ta kraj na skupni izlet. Toda kovinarski izletni dan nima namena, da bi se komu kazali, nego da v miru in lepoti preživimo ta skupni dan oddiha.

Kovinarji so potem šli okrog jezera. Ogleдали so si lego Suvobora — poletnega bivališča kraljevskega doma. Ogleдали so si tudi temelje in početke dela velikega gradu, ki ga je zasnoval blagopokojni kralj. Ko je umrl on, so dela ustavili. —

Lepo se vidi cesta na obokih, ki bi peljala v sredini gradu. Ob tem obisku so kovinarji najlepše praznovali težko obletnico 9. oktobra. V jeseni je Bled še lepši,

6200 udeležencev na naših izletih

Velika udeležba tako od strani aktivnih sodelavcev, kakor tudi od strani svojcev najbolj izpričujejo pomen naših skupnih izletov

Kovinarsko delovno ljudstvo na Gorenjskem ustvarja novo dobo, dobo skupnosti in sožitja v delovnih edinicah. V vrstah naših delovnih ljudi se je porodila misel, da bi vsaj en dan v letu ročni in duševni sodelavci enega obrata skupno preživeli praznični dan, kakor skupno preživljajo toliko delovnih dni. Po obratih se poznamo večinoma premalo, poznamo se kot delavci, predelavci, prvi, drugi, mojstri, uradniki in šefi. Delo od prve do zadnje minute. Prav in koristno pa je, da se med seboj spoznamo bliže, da se porazgovorimo, da skupaj preživimo nekaj prostih ur. To so nam dali naši skupni izleti. Videli smo našo skupnost, našli, da delamo vsi, da delamo za skupno stvar, za enakimi cilji, našli, da smo vsi poklicani k enemu in istemu delu in da je le od našega skupnega dela odvisno skupno dobro, da je sovražstvo, ki so ga hoteli sejati med te in one razni špekulanti, tisto, na katerem propada celota.

Ne, kovinarji niso štrajkali, da bi škodovali sebi in celoti v težkih dneh gospodarskega dela in iskanja, nego smo skupaj delali in smo šli raje na izlete, kovinarji se nismo sovražili in nismo hujskali drug proti drugemu, nego smo raje delali za dobro našega skupnega delovne-

ga doma. Ta doba hujskanja in sovraštvaja je iz naše delovne edinice šla za vedno, in tudi zadnji čas. To dobo naj nadaljujejo tisti, ki se iz dela, iz obstanka in življenja lahko norčujejo. Gorenjski kovinar se iz dela ne more norčevati.

Udeležba na izletih je bila velika. — Lansko leto se je izletov udeležilo skupno s svojci 3446 ljudi, letos pa je znašala skupna udeležba na 14 izletih 6200 ljudi, od tega samo aktivnih sodelavcev nad 3000.

Kovinarji so na svoje izlete lahko ponosni

Spominjamo se še, kako so nekateri pisuni zmerjali kovinarsko delovno ljudstvo, češ, kako se ponša na izletih, kako pijančuje in kviri mladino. Vsem tem napadalcem je odgovoril novi 6200 ljudi broječi izletni zbor v letošnjem letu. Naši izletni so potekli dostojno, da lahko vprašamo po domovini, kje je še tako številen izlet potekel tako v redu, kot izleti, ki so jih organizirali kovinarji. Naše matere so na letošnje izlete vzele s seboj nad 600 otrok. Ti naši malčki so nas razveselili in to število pa je tudi največje zupanje, izkazano našim izletom. Naši iz-

leti niso bili zbiranje ob litrih, niso bili potegnjeni v noči, nego resne izletne prireditve z nekaj okrepcila in z zaključkom pred nočjo ter vedno pod nadzorstvom. 6200 ljudi je bilo na izletih in javni red ni bil ogrožen niti v enem samem primeru.

Če pa je kdo izrabil te naše izlete v kaj drugega, kar je pri 6200 ljudeh vendar mogoče, potem je to storil na svojo lastno pobudo in po svojih lastnih talentih, in je vprašanje, če bi tega ne storil tudi če bi šel kam drugam ali pa doma ostal. Na tiste, ki izlete kvarijo in ki dajo morda prilike zgražanja, ne računamo in jih med nami ne sme biti. Tisti in taki, ki mora vsako nedeljo doseči svoj pijani maksimum, ki išče tudi na izletih prilike, da leze za vrat dekletom, je že od drugih vzgojen in bo to delal vedno in povsod in se bo približeval vsakemu dekletu, toda samo tistemu, ki bo to dopustilo. Takih pa ni mnogo in jih izločamo, zato morala na naših izletih ni trpela in so kritike izostale.

Hvala rediteljem, ki so skrbeli za dostojnost izletov, hvala kovinarjem in

svojcem. Svetu smo pokazali visoko kulturno stopnjo.

Po slovenski domovini z drž. zastavami!

Na vseh izletnih mestih, kamor so kovinarji priredili izlet, so plapolale državne zastave. Šli smo skozi naselja in vasi, obiskali letoviške postojanke in povsod so nas spremljale domače rodoljubne pesmi in povsod so naša izletna mesta povelile državne zastave. Mi nismo hodili v inozemstvo, nego po lastni domovini, da jo spoznamo v lepota in da jo še bolj ljubimo. Obiskovali smo kraje, ki hranijo zgodovino gorenjskega železarstva, obiskovali smo te spomine v polni zavesti veličastne tradicije našega dela in v veliki zavesti, da bomo železarstvo nadaljevali in ga ohranili našim potomcem.

Močan je bil nastop kovinarskega delovnega ljudstva, močan, ponosen in lep. Zahvala vsem, ki ste pomagali, da so te prireditve tako lepo uspele.

Povprečni zaslužek na 8 ur din 67-40

Povprečna dajatev za sodelavca (brez nameščencev in mojstrov) je v preteklem polletju znašala pri KID din 67'50 na 8 ur. To znači, da znaša povprečni zaslužek sodelavca pri naši industriji 1685 din na 25 delovnih dni v mesecu — brez ozira na bolne delavce in dopustnike.

To vsota nazorno kaže ponovni porast delavskih mezd, in kaže tudi, da so bile zatrditve podjetja, da je pod novo kolektivno pogodbo omogočeno zvišanje zaslužka, iskreno zamišljene in pravilne.

Številke dalje kažejo, da je bilo v preteklem polletju izplačanega zaslužka delavcem na roko (brez prispevkov za dodatno boln. zavarovanje, zobozdravstveni sklad in socialno zakonite dajatve) v sledeči višini:

13 % vsega delavstva je zaslužilo nad 41 dinarjev za 8 ur, 27'38 % vsega delavstva je zaslužilo nad 51 dinarjev za 8 ur, 27'58 % vsega delavstva je zaslužilo nad 61 dinarjev za 8 ur, 19 % vsega delavstva je zaslužilo nad 71 dinarjev za 8 ur in le 13 % od delavstva je zaslužilo do 41 din za 8 ur (mladoletni itd.).

Skoro tri četrtine našega delavstva zasluži torej nad 51 din na 8 ur. Ponosno lahko naša kovinarska podjetnost vpraša, kje v državi je še tak odstotek takih mezd.

Pomisli vedno, da bi se dala od desetih nastalih nezgod preprečiti gotovo devet!

Zvonolivarne KID

Pri jesenjskih železarnah je bilo ulitih nad 2000 zvonov, ki pojejo po farah slovenske in jugoslovanske domovine

Sedem zvonov za moravsko župnijo. Največji tehta 3430 kg

Takoj po vojni je pri naši industriji deloval tudi oddelek zvonolivarne. Vseh zvonov je bilo ulitih 2004, v skupni teži 1,280.000 kg. Najmanjši zvon je dosegel 160 kg, največji pa 6000 kg. Eden izmed teh orjakov poje na Gradu nad Slovenjim Gradcem, drugi pa pri Dev. Mariji v Po-

lju. Ako bi postavil vse zvonove, ki so bili uliti v naših livarnah, drug poleg drugega, bi ta vrsta segala 10 km daleč — torej z Jesenic do Dovjega. Zvon na Gradu je tudi največji zvon v Sloveniji, in sega njegov glas, četudi v line zaprt, tje gori čez koroško mejo v Podjuno.

Domača beseda

Nemško — slovensko

Pelzmütze — kučma
 Pendel — nihalo
 Pendelsäge — nihalna žaga
 Pergament — koženina
 periodisch — občasen, obdoben
 Perle — biser
 Perlmutter — biserovina
 Perücke — lasulja
 Pfahl — kol
 Pfahlbau — zgradba na koleh
 Pfanne — ponev, ponva
 Pfefferminze — poprova meta
 Pfeife — piščal, pipa
 Pfeil — pišča
 Pfeiler — slop
 Pfeilerwinde — slopni vitel
 Pferdekraft — konjska sila
 Pfettendach — streha na lege
 Pfette — lega, strčina
 Pflaster — tlak
 Pflugbalken — gredelj
 Pflugband — gož
 Pflugeisen — črtalo
 Pflugschar — lemež
 Pflugsohle — plaz
 Pfosten — podboj
 Pickerstift — šilnik
 Pigment — barvilo, šarilo
 Pinsel — čopič, kist
 Pissoar — stranišče, zahod
 Plache — ponjava
 Plafond — strop
 Plan — načrt
 Plandrehbank — ravna stružnica
 planieren — izravnavati

Napredek v prometu

Letos je prav sto let od časa, ko je na evropski celini prvič stekla železnica. Leta 1838. so namreč na progi Potsdam - Berlin odprli prvi železniški promet. Na drugem mestu pišemo o zgodovini železnice nekaj več.

Tako je izgledala prva lokomotiva, ki jo je iznašel Anglež Will. Hedley l. 1813. Prva železnica je menda vozila med Londonom in Birminghamom

Od takrat dalje se je železniško omrežje hitro širilo in je »železna kača« stekla tudi po naših krajih. Koliko začudenja in kritike je bilo takrat nad to novostjo. Nekateri so imeli pred železnico pravi strah. Pa tudi tisti, ki so delno poznali konstrukcije, so dvomili nad uspehom, češ, taka hitrost je popolnoma nemogoča, saj bo vsem sapo jemalo, se bo material segrel itd. Prve železnice pa so vozile največ 30 km na uro. Stvar pa se je razvijala dalje in danes imamo železnice, ki redno vozijo z nad 100 km na uro.

Ta hitrost v prometu je bila potem še podvojena z uvedbo letal. Letala dosega danes nekako redno hitrost 300 km na uro, dosežejo pa lahko tudi nad 500 kilometrov na uro in to še niso kaki rekordi.

Sedaj pa prihaja zopet nov izum. Seveda mu trenutno še nihče ne verjame, toda model se je posrečil in prvi poizkusi lepo kažejo. Ta novi izum železnice ne potrebuje več nobenih koles. Že samo to je nekak prevrat v prometu in to je tudi vse. Vagoni ne bodo tekli na kolesih, nego bodo lepo plavali v cevi, ne bo nobenega trenja, zato pa bo hitrost tem večja. Novi izum je delo ing. Kemperja. V glavnem obstoja v tem, da uporablja mesto koles magnetne.

Magneti so pritrjeni na strehi vagona, ki nima koles. Kot vodilo služijo železne ploščate tračnice, ki so nameščene nad magneti v razdalji do 30 mm. Kakor hitro vklopimo tok, se magneti približajo tračnici in bi se jih prijeli, ako bi se poleg magnetov ne nahajala krmilna ploščica, ki jakost toka, čim bolj se te približujejo tračnicam, zmanjšajo — ter obratno, tako, da se magneti nikdar ne morejo sprijeti s tračnicami. Vagon tako rekoč visi ali plava v prostoru, vedno kakih 15 mm oddaljen od tračnic. Jasno je, da je tako vozilo lahko zelo hitro, ker nima pri pomikanju nobenega trenja. — Prav tako je nemogoča obraba materiala.

Promet bi se lahko vršil v ceveh s premerom do 2 m. Če bi se iz teh cevi po-

tem še zrak izsesal, da bi nastal vakuum (vagoni bi morali biti seveda hermetično zaprti), bi se po zatrdilu iznajditelja tega sistema dosegla hitrost od 500 do 1000 kilometrov na uro.

Ustanovitev kovinarske šole KID

»Baza gorenjskega železarstva v pretekli dobi je bila ruda, ki so jo kopali po gorenjskih krajih, baza našega železarstva v bodočnosti pa bo kvaliteta...« in za kvaliteto je treba izobrazbe ter znanja.

KID je izvršila svojo investicijsko dolžnost do tiste meje, ki jo mora priznati in upoštevati vsak, kdor zna ceniti podjetnost. Popravila je in dopolnila večino zastarelih obratov, ki bi ne bili v stanju tekmovati z modernimi delavnicami velikih železarn. Ta del prizadevanja podjetja je bil izvršen 100 %, ko je po polstoletju na Jesenicah zopet zagorel ponosni plavž. Vseh sedem let KID pod novimi lastniki je bil en sam velik delovni dan, dan zaupanja in žrtvovanja za podjetje, da se omogoči delo.

Druga faza prizadevanja stremi za

izobrazbo sodelavcev. Tudi v tem pogledu je KID storila prve korake. Poslane so bile skupine sodelavcev v velike železarske tvornice, da na licu mesta opazujejo železarske veleobrate. Desetim mladim sodelavcem je KID podelila štipendije za študij na državni rudarski in plavžarski šoli v Celju.

S prvim novembrom pa je KID ustanovila stalno kovinarsko šolo s prvim in polnim programom vajenske šole. S to šolo je postavljen temelj za vzgojo domačega strokovnega naraščaja za vse delovne panoge naše železarne. Prvi letnik šole bo otvorjen te dni. Pri ustanovitvi te šole je zanimivo, da se je vršila izbira kandidatov prvič v naši državi po delni psihotehnik. O namenu in organizaciji šole bomo poročali v prihodnji številki.

Jesen

Jesenski vetrovi čez polja gredo,
čez polja gredo, zateglo pojo,
in polje golo pod njimi ječi:
O cvetje brsteče — o kje si pa ti?

Jesenski vetrovi skoz gozde hite,
skoz gozde hite, glasno se jeze,
in drevje brezlistno pod njimi ječi:
O cvetje brsteče — kje si ti?

Življenja vetrovi ob meni besne,
ob meni besne, da trepeče srce,
in duša v bridkosti pod njimi ječi:
O cvetje brsteče — zakaj te ni?

O cvetje brsteče — kje si ti?
O pomlad sreče — več te ni!
Vsi upi zeleni — zveneli vsi;
In sad zaželjeni — ah, ni ga, ni...!

Ksaver Meško

Gospodarstveniki v ospredju

Poznano je že, da se v težkih časih vedno vprašuje za svet gospodarstvenike in vojake pred politiki in diplomati. Enako je bilo sedaj tudi na Češkem. Že pri vprašanju, kdo bo prvi predsednik, so se omenjali imeni gospodarstvenika **Baťe** in strokovnjaka **dr. Preisa**. Nova Češko-slovaška država se mora predvsem gospodarsko zbrati in usmeriti po novih prilikah. Šele potem, ko bo vse zopet v redu, ko bo gospodarstvo zopet normalno teklo, šele potem bodo zopet gospodarstveniki in vojaki odstopili vodilna mesta diplomatom in politikom.

Gospodarstvenik in organizator dela g. J. A. Baťa je v svojem zllnskem listu napisal sledeči kratki program:

Takoj naj se ustavi zidanje vseh vojaških cest, če se ne ujemajo s prometnim načrtom za mirne čase. Napravi naj se **velika avtostrada skozi vso Češko-slovaško**. Pregledajo naj se vsi zakoni in vse neizvršene naredbe, na podlagi katerih bi se mogli zaposliti ljudje. Promet se mora popolnoma osvoboditi, da se zlasti izvoz blaga ne ustavi.

Nemška univerza v Pragi in obe nemški tehniki v Brnu in Pragi naj se takoj preselita na nemško ozemlje. Vsi zakoni, ki ovirajo avtomobilski razvoj, naj se razveljavijo. Takoj naj se začno delati ceste v kraje, ki so zaradi nove razmejnitve odrezani od državnega ozemlja (Moravska Ostrava itd.).

Po demobilizaciji naj se prodajo vsi vojaški avtomobili šoferjem proti tedenski amortizaciji. Poštni promet v notranjosti države naj opravljajo tudi vojaška letala. Skrajša naj se postopanje za odkup zemljišč, ki so potrebna za napravo cest.

Imenujejo naj se posebni uradniki z nalogo, da nastopijo proti vsakemu ščuvanju proti posameznim osebam, zlasti pa proti podjetnikom in kapitalistom.

Z zakonom naj se obveže vsaka občina, da mora na vsakih 1000 prebivalcev prevzeti 20 beguncev. Posameznim rodbinam beguncev naj se odstopi po 300 kvadratnih metrov zemlje za vrtove. Državna uprava gozdov naj da vsaki begunski

rodbini 10 kubikov lesa, da si more postaviti svojo koč. Beguncem je treba pomagati tudi s pritegnitvijo obrtnikov v dotičnem kraju k zidanju hiš in koč.

Delovna dolžnost za vse brezposelne v delavskih taboriščih. Vsa podjetja naj

bodo zavezana, da ne smejo jemati delavcev v starosti od 20 do 35 let drugje kakor iz delavskih taborišč.

Sklenejo naj se nove trgovinske pogodbe, ki bi omogočile izvoz češkoslovaških izdelkov.

Delo in mezde v prvem polletju 1938.

Suhe številke najbolj jasno kažejo resničnost delovnih in mezdnih prilik pri vsakem podjetju. V naslednjem hočemo brez vsakih olupšav prinesiti nekaj najvažnejših podatkov iz mezdnih prilik pri našem podjetju v prvi polovici tekočega leta.

Nad 38 milijonov dinarjev samo za mezde

V prvem polletju je KID plačala samo na mezdah 38.142.306,57 dinarjev. Ta vsota je z ozirom na lanskoletno izplačilo mezd za ca. 20 % višja. Ako primerjamo stalež delavstva v lanskem letu, vidimo, da se ni stalež delavstva od lanskega leta povečal za 20 % (kar bi pomenilo, da je moralo biti samo letos na novo sprejetih okrog 750 sodelavcev). Povišanje znači torej stvarno povečanje izplačila na mezdah, kajti res je, da se je v letošnjem letu stalež že precej zmanjšal.

Produktivno akordno delo je znašalo v prvem polletju 54 % zaposlenosti. To znači, da se režijska in zasilna dela v tej dobi še prav nič niso zmanjšala in so znašala še vedno 46 %. Pri padli konjunkturi pomeni to veliko žrtev podjetja.

Velika investicijska dela in padec

konjunktura so spravile podjetje v neraznat položaj. Investicije so bile potrebne in so še potrebne, če hočemo vzdržati trg, delo in podjetnost. V današnjem hitrem razvoju amortizacije novih naprav ne morejo biti več tako dolgotrajne kakor kdaj prej, če hočemo, da podjetnost živi in napreduje s časom. Smo v dobi, ko mora biti odnos do domačega podjetja res nepristranski tako od delojemalca, od konsumenta, obrtnika, kmeta in od državne uprave. Nobeno podjetje, pa če so v njem naložene še tako visoke milijonske investicije, ne bo moglo uspevati, če ne bo resničnega medsebojnega razumevanja in pomoči. 38 milijonov dinarjev — izplačanih samo na delavskih mezdah v teku šestih mesecev, so dovolj velik doprinos k skupni blaginji, doprinos delovnega ljudstva, ki bi bilo v primeru obstanka industrije breme države in sodržavljanov.

Podjetje mora storiti svojo dolžnost, da se bori za delo in bodočnost, vsi sodelavci, bodisi na strojih ali v pisarnah in delavnicah, pa naj gledajo na polno izrabo delovnega časa, na čimbolj racionalno delo. Čuvajmo in štedimo s pomožnim materialom, pazimo na stroje in delovne naprave, učimo se in izobrazujemo strokovno, da bo naša delovna skupnost močna in uspešna.

Mimica Konič:

V starodavnih časih...

(Povest iz zgodovine gorenjskega železarstva.)

(Dalje)

»Ali mi zdaj ne več tudi svetovati, Janez?«

»O, pač. Oni poskušajo z denarjem...«

»Aha, z denarjem!« je vzkliknil Maulner. »Prav je tako. Oni mislijo, da mi nimamo denarja in da nas bodo tem potom ugnali v kozji rog. Pa tudi mi nismo tako na suhem, o ne. Če oni poskušajo z denarjem, bomo v sili tudi mi. Sicer pa imamo dosti zvestih ljudi, ki se ne bodo dali podkupiti.«

»Ilvala Bogu, imamo jih.«

»Ile, Buccelleni misli, da nas bo pregnal iz Bohinja in se bo samovoljno proglasil Bohinjcem za grofa. Pa mi se mu ne vdamo! Pač bo on moral pobrati svoje stvari in iti, od koder je prišel. Ti tujci so nam v nadlego, da nam bolj biti ne morejo. Če oni ne pojdejo od tod, bomo mi zaradi njih prišli na beraško palico. Oni naj gredo od tod, prej ne smemo mirovati. Morajo, ker so strup za nas.«

»Hm, morda se pa Buccelleni tudi tako kaj unese,« je menil Janez. »Če bi on nchal rovariti proti nam, to bi bila

velika sreča, ker bi z njim potegnili tudi vsi drugi tuji podjetniki. Buccelleni je umen človek in če bi se združil z nami...«

»Tega on nikoli ne bo storil!«

»... bi nam to le zelo koristilo. Neumno je prav za prav, da si nagajamo, ko bi lahko roko v roki korakali skupaj proti cilju, saj nam je pot ista in cilj isti.«

Maulner je obžalovalno zmajal z glavo.

»Buccelleni tega noče, Italijani nočejo. Tudi jaz bi rad, a ni mogoče. Med nami je borba, trda borba in le eden bo obstal. Enemu je usojena sreča in bogastvo, drugi bo moral obesiti kladiva čez ramo in iti po širokem svetu s trebuhom za kruhom.«

»Res je, toda o tem se bomo pogovorili drevi,« je rkel Janez in vstal. »Mudi se mi, moram še danes v rovt.«

»Srečno hodi, Janez, in zvečer pridi.«

»Pridem gotovo.«

Janez je odhajal, »konjski tat« pa je klical za njim:

»Janez, spotoma odpri oči in ušesa, nemara boš opazil kaj takega, da nam bo še koristilo!«

»Le zanesite se name!« je rekel Janez.

Fant je šel po poti od Maulnerja

ZA NAŠE GOSPODINJE

Jetrni cmoki.

Jetra imajo v sebi posebne snovi, ki ugodno vplivajo na sestavo krvi. Zdravniki trdijo, da bi moral posebno slaboten človek uživati čim več jeter, bodisi govejih, svinjskih ali telečjih.

Košček jeter prav drobno sesekljaj; najbolje je, da jih postrgaš od kože. Nato namoči v mlčku kos belega kruha, najboljši je star kruh. Prideni še košček surovega masla, malo zrezanega peteršilja, malo majarona in malo popra, eno jajce in malo moka. Zatem posoli in zmešaj.

Iz tega napraviš dobre in okusne emoke za naša juha.

Sesekljano meso z makaroni.

Vzemi 1/2 kg govejega mesa, sesekljaj ga na drobno. Istotako srednjeveliko čebulo. Oboje deni v kozico, kjer si razbelila 2 žlici masti. Osoli poprej nekoliko in duši dotlej, da vsa tekočina izhlapi in se čebula in meso lepo zarumenita. Prideni eno žlico paradižnikove mezge, malo majaronovih plevic in 1/4 l vode. Pusti, naj vse skupaj malo povre (1/4 ure), potem pa vsuj to na 1 kg makaronov, katere si skuhala med tem časom in jih potresla s parmezanom. Vse skupaj dobro premešaj in serviraj. Jed je okusna in hitro pripravljena.

Ribiž brodet s paradižnikom.

Skuhamo katero koli ribo in poberemo iz nje kosti. Najboljše so seveda morske ribe. Potem zarumenimo na razbeljenem olju drobno sesekljane čebule, pridenemo peteršilja, malo nstrgane limonove lupine, lavorjev list in na kose zrezano ribo. To osolimo, popopravimo ter pustimo, da se to nekaj časa praži. Posbej naredimo paradižnikovo omako, ki pa ne sme biti sladka, in polijemo z njo ribo jed, ki smo jo stresle v pripravljeno skledo.

Male prestice za čaj.

14 dkg surovega masla zmešaj z 21 dkg moka, 7 dkg sladkorja z limonovim duhom, prideni 2 rumenjaka in napravi testo. Potem izoblikuj prav male prestice, potresi jih z debelim sladkornim prahom in speci.

proti razritim tokavam, po katerih je vodila pot na Jurcev rovt. Že od nedelje so kosci v rovtu in Janez gre vsak dan pogledat, kako jim delo napreduje. Dobro bi bilo, da bi šel tudi na Rudno polje, a danes ne more, pot je dolga, nepešna.

Po poti je prihajal v polnem diru Antonio. Janez se je spomnil Maulnerjevega naročila in je hitro zgrabil konja za uzdo in mu jo stisnil trdo, da je obstal na mestu. Antonio je prožno skočil s konja in je med veselim smehom udaril prijatelja po rami.

»O, Janez, močan pa si. Kam si namenjen?«

»V rovt grem h koscem.«

»A tako. Čakaj, Janez, povej mi, zakaj te ni več k nam? Včasih si vsak dan prišel vasovat, zdaj si pozabil na nas. Ali smo se ti zamerili? Ali ne maraš več zame, svojega prijatelja?«

Janez je gledal v odkrite Antonieve oči in za hip mu je postalo težko. Toda spomnil se je vsega in je hladno rekel.

»Nikakor! Mnogo dela imam, vsak dan moram iti na Rudno polje, v rovt ali kam drugam. — Kaj pa, Antonio, ali boš kmalu omožili Julijo? Morchetti jo bo vzel, kajne?«

»Da, da. Kdo ti je pa pravil, Janez?«

»Saj vsi ljudje govore.«

Rezine iz krhkega testa s čokoladno kremo.

Napravi krhko testo iz 15 dkg masla, 5 dkg sladkorja, 2 trdo kuhanih in 1 svežega rumenjaka; soka in lupine 1/2 citrone ter 1 žlice ruma ali belega vina. Brž ugneti na hladnem, da se maslo ne topi. Ko je testo ugnjeno, ga razvaljaj takoj in na lahko za 1/2 prsta na debelo, potem položi mlinec v pekač in speci v ne prevroči peči. Pečes okoli pol ure in ko ga vzameš ven, mora biti bledorjave barve in še mehak. Ako je pecivo trdo, se lomi. Ko je še v pekaču, ga razreži čez pol po širokosti. Na eno polovico raztegni čokoladno kremo, drugo polovico položi na prvo, pa z ostrim tankim nožem, katerega prej nekoliko pogreješ, razreži na podolgovate 5—6 cm dolge in 3—4 cm široke rezine, katere razvrstiš na primeren podstavek ter potrošiš s sladkorno moko.

Za čokoladno kremo kuhaj 5 dkg sladkorja z malo vode, prideni 10 dkg omehčane čokolade in vse skupaj dobro zmešaj, da je zmes gladka. Prideni sedaj 1/4 l dobrega mleka in 2 rumenjaka, pa dobro in neprenehoma na ognju žvrkljaj (šprudljaj), da se zgosti, potem odstavi od ognja ter še nekoliko časa žvrkljaj. Mesto čokoladne kreme uporabiš lahko za navedene rezine navadno kremo, katero narediš po navedenem receptu, le brez čokolade. Tudi nadev iz marmelade je okusen, ali pa še boljše oboje: 1 plast marmelade in 1 plast kreme.

Krhko testo napraviš, ako narežeš potrebno količino (po receptu) masla, katerega zmešaš z moko in z valjarjem vse skupaj dobro zvaljaš ter nato z rokami zdrobiš. Ko je maslo dobro zmešano z moko in zdrobljeno, prideni in zinešaj vse druge dele, kakor zahteva recept ter na to hitro vgneti. Pri tem premetavaj testo z rokami od ene do druge roke sunkoma in kolikor mogoče hitro ter v hladnem prostoru, da se maslo ne topi. Ko je vgnjeno, ga naglo razvaljaj do potrebne debeline. Ploh in valjar posuj z moko, da se testo ne prijemlje ploha.

GOSPODARSKE ZANIMIVOSTI

Druga licitacija za zgraditev modernih cest Jeperca—Kranj in Kranj—Naklo je bila v Beogradu dne 28. septembra in je uspela. Cesta Topola—Kragujevac pa je že predana v delo.

Naše moderne ceste namesto 6 sedaj 7 metrov. Ministrstvo za zgradbe je izdalo odlok, da morajo biti naše moderne ceste široke 7 in ne 6 metrov. Na osnovi tega se bodo takoj razširile moderne ceste Beograd—Novi Sad—Subotica ter Avala—Mladenovac—Topola za 1 meter.

Resen ukrep. V razburkanem ozračju zadnjih tednov so mnogi v paniki začeli dvigati visoke vsote iz bank. Seveda svoje vloge. Ker se s tem povzroča največ panike in škode, je romunska vlada izdala nalog, da se vsakega, ki bi dvignil večjo vlogo, takoj prijavi oblastem. To je menda zaleglo.

Proračunski dohodki v posameznih naših mestih. V Jugoslaviji imamo sedaj 72 mestnih občin. Skupna vsota dohodkov po proračunih znaša v posameznih mestih: Beograd—Pančevo 350,841.631 din, Zagreb 252,496.673 din, Ljubljana 104,179.820 din, Sarajevo 33,340.720 din, Skoplje 30,288.150 din, Split 30,733.415 din, Novi Sad 32,500.783 din, Niš 20,692.818 din, Banja Luka 10,524.336, Maribor 57,450.170 din, Celje 17,663.000 din, Ptuj 3,147.252 din, itd.

Dunajčani jedo jugoslovansko sadje. Največ sadja za Dunaj izvozi Jugoslavija.

Industrija se iz Sudetov seli na Češko. Pisali smo, da je velik del češkoslovaške industrije pripadel Nemcem. Nekatere industrije so istočasno z umikom Čehov prenesle svoje stroje na Češko. To sličevo tolmačijo tako, ker je jasno, da bo industrija na Češkem veliko

bolj zaščitena s carinami in bo imela tu manj konkurence kot pa v veliki industrijski Nemčiji.

Koncern Škoda s tvornicami okrog Plznja se je pravočasno preselil v notranjost Češkoslovaške države in to že prej, računajoč, da bodo okraji okrog Plznja prišli v nemško oblast.

Češka meja za izvoz železa zopet odprta. Češka je takoj prvega oktobra odprla meje za izvoz železa in jekla v palicah ter kovnega in valjanega železa. Najboljše znamenje, da imajo Čehi mirno kri in gospodarske talente.

ZA DOBRO VOLJO

Milostiva, ali ne pogrešate kopalnice v stanovanju.

Nikakor, saj grem vsako leto na morje.

Stric iz Amerike mi je pisal.

Kaj pa piše?

Naj mu pošljem nekaj denarja...

Prosim, ali stanuje tu družina Bergström? Ne vem. Pač pa stanuje tu spodaj gospod Berg, zgoraj pa gospa Ström.

Ah tako. No, potem sta pa gotovo ločna.

Ona: Tako bi se peljala s Teboj do konca sveta.

On: Da, draga, toda — žal — za vsako uro je treba plačati 10 din.

To je torej Tvoja nevesta. Ali je pametna?

Dragi moj, ona ima pameti za dva.

No, potem jo pa le vzemi, ona je kakor nalašč zate.

V zaporu.

1. kaznjene: Kako so te privedli sem?

2. kaznjene: Vlomil sem v banko X Y. Kaj si pa zakrivil Ti?

1. kaznjene: Jaz sem ustanovil banko, v katero si Ti vlomil.

Pri navik delavcev se dogodi v prvih mesecih petkrat več nezgod kakor pri dalj časa zaposlenih!

»A tako. Vidiš, Morchetti pravi, da bi bila že v nedeljo teden poroka, moj oče pa brani in bi jo rad odložil.«

»Čemu?«

»Saj veš, časi so nevarni, za nas skoro tako nevarni, kakor bi prihajal krvoločni turški pesjan v deželo. Mi smo na tem, da se moramo braniti z vsemi močmi, drugače nam ne kaže drugega, kakor iti od tod. To pa bi bila za nas velika škoda, ker tu bomo obogateli, drugod pa ni prave prilike za to. Vsi podjetniki, z njimi vsi rudarji, kovači, tvorniki in oglarji so se nas lotili. To je močan sovražnik, ki bi nam mogel škodovati. Mi ne podcenjujemo njihove moči in udarcu bomo odgovorili z udarcem. Pravkar sem namenjen v Železnike, kjer so Cavalari, Perkazin, Kramer in Maks Rumpfer. Moj oče me pošilja k njim z važnimi sporočili.«

Janez se je spet spomnil Maulnerjevega naročila.

»Z važnimi sporočili greš tja?«

»Da. Tebi, ki si moj prijatelj, bom povedal,« je rekel Antonio prostodušno. »Oče me je poslal k njim in mi je naročil, naj vsi štirje takoj zvišajo delavcem plače, da ne bi izbruhnil upor. Obenem,« Antonio se je sklonil k prijatelju in mu čisto tiho šepnil na uho: »obenem bomo pa temeljito posvetili Matiji Notarju, ki

ima fužine in »slovensko kladivo« na Farjevem potoku. Vsi delavci hkrati mu bodo ušli, videl boš.«

»Ali vam uspe?« je podvomil Janez.

»Uspe. Z denarjem se vse doseže in vsi ga imamo dovolj. Mudi se mi, Janez. Pa pri nas se kaj oglasi.«

Antonio je skočil na konja in ga pogljal po kameniti poti, da so se roji isker usipali izpod kopit, ki so zadevale ob kremen.

Janez je šel pa počasi proti rovtu in nekam težko mu je postalo pri srcu. Žal mu je bilo Antonia, ki mu je tako prostodušno zaupal skrivnost, ki bi je nihče ne smel vedeti. Misli je, da zaupa prijatelju, a Janez že davno davno ni več njegov prijatelj. Že od tedaj ne, ko je bil pri starem Orfeju Morchetti in mu je Antonio dejal, da najbrž snubi. Janez je danes izvedel zadosti, toliko, da vsi domači podjetniki niso mogli izvoziti toliko. Matijo Notarja je treba opozoriti na to, hitro mu je treba povedati, naj ukrene vse, da se zaščiti, in če mogoče, da si tudi delavce pridrži. Zdaj je železo najdražje, kupčija z Benečani je pa živahna, saj tovor za tovorom roma tja, kar že dolgo ni bilo. Matija Notar bo propadel, če se nacnkrat znajde sam, brez delavcev, in to baš zdaj, ko bi si lahko najbolj opomogel.

A kako bi Notarja opozorili na to? Janez sam ne more do njega, a vsakomur ni mogoče zaupati tako važnega sporočila. Janez je sklenil, da bo vse, kar je čul, povedal Maulnerju, ta naj na svojo odgovornost ukrene, kar se mu zdi najpametneje.

Zbodlo je Janeza v duši in mislil si je:

»Tako bom izdal prijatelja, ki mi je brez pomisleka zaupal skrivnost, ker mi veruje kakor svoji duši. Tako ga bom izdal.«

Dvom mu je vstajal v srcu.

»Ali bi ga, ali ga ne bi? Izdajstvo je gnusno!«

A takoj mu je vstal v duši drug glas, močnejši od prvega:

»Tudi njegova sestra je izdala mojo ljubezen, zatajila me je pred svetom. Zakaj bi bil jaz drugačen? Kakor oni z menoj, tako jaz z njimi. Sami sebi so hoteli zlo.«

Ni se več kesal svoje odločitve, čutil je, da je v resnici član »zveze«, za katero nekdanj ni imel razumevanja. Še je bila v njem pamet močnejša od sovraštva, ni se mu pustil obvladati.

Zvečer so se zbrali pri Maulnerju vsi domači podjetniki in so se veselili, ker so tako poceni ugnali Andreja Kraiga v kozji rog.

(Dalje.)

Boj proti nezgodam

Sodelujmo vsi za dosego varnosti pri delu

Nezgode po obratih so nesreča posameznikov, so nesreča družin, so v škodo socialnim ustanovam in narodnemu gospodarstvu, v škodo podjetja in tudi v

Mal cigaretni ogorek lahko povzroči velik požar. Bodimo previdni povsod!

sramoto nam vsem. O vzrokih nezgod smo pisali že dovolj in naj sodelavci prelistajo dosedanje številke »Tov. vestnika«.

Danes hočemo še enkrat pozvati vse sodelavce, da sodelujejo v akciji proti nezgodam. Vsak pozna svoje delovno mesto najbolj. Ve, kje so nevarna mesta, pozna in ve za mesta, kje so se pripetile nezgode in na kak način. Sleherni, ki nam bo sporočil podrobnosti, kje je treba kaj urediti na postrojenju, kako je treba na tistem kraju ravnati, da se nezgode izbegnejo, bo pomagal vsem. Vabimo Vas, da poročate pismeno z imeni ali brez in da oddate Vaše predloge v nabiralnike, ki so postavljeni ob izhodih iz tovarne. Vsak predlog bo preštudiran in po možnosti uresničen ter, ako predlagatelj želi, objavljen v našem listu.

Na ta način hočemo preprečiti številne nezgode. Res je namreč to, da je

treba najprej poznati nevarnost, potem se je moremo šele ogibati ali pa jo odstraniti. Za spoznanje nevarnih mest in pomanjkljive varnosti pa so nam potrebna sporočila vseh z vseh delovnih mest.

Sodelavci, naši obrati naj postanejo tisti, v katerih bo najmanj nezgod, kjer bo delo najbolj varno, ker le tako bomo vse naše sile mogli posvetiti produktivnemu delu.

Neprevidnost ali lahkomišelnost?

Dne 13. oktobra 1938. sta pritrjevala neki ključavničar in Lah Janez napisno tablico, in sicer v višini 1,3 m nad hod-

Zgovori se vedno z vodjem žerjava, če imaš kaj opraviti ob žerjavnih progah!

nikom silosa za rudo v rudarni. Še 40 cm više od mesta, kamor sta hotela pritrčiti tablico, se pa nahaja tračnica, po kateri vozi žerjav. Ponesrečenec, ki se je izpozabil, se je prijel za tračnico, po kateri je ravno privozil žerjav, in mu težko poškodoval prste na levi roki. Večja pazljivost bi bila na mestu!

danes ponavlja na Daljnem vzhodu. In jutri? Ali se smemo vdati brezbriznosti? Ne. Vedeti moramo, da previdnost nikdar ne škodi. Previdnost pa nam svetuje, da se je treba seznaniti s strupenimi vojnimi plini, dokler je čas, in ukreniti vse potrebno, da se bomo znali ravnati in varovati, ako bi kdaj res nastopila nevarnost plinske vojne.

2. Pregled strupenih plinov.

Naša dolžnost je, da seznanimo pravčasno naše občinstvo s strupenimi plini in da mu damo v smislu intencij »Rdečega križa« nekaj misli in navodil, kako naj se v primeru kemijske vojne zaščiti. Ogledati si moramo najprej vojne strupe, da jih spoznamo, da izvedemo, kako delujejo, in potem še, kaka obrambna sredstva so priporočljiva.

Kateri so torej do sedaj znani vojni strupi ali ultrastrupi?

Prvo, kar nam je treba vedeti, je: vojni strupi so kemične snovi večina iz grupe halogenov in njihovih derivatov, ki morejo sleherni bitje v trenutku uničiti ali ga vsaj onesposobiti za vsako delo. Uporabljajo jih v obliki plina ali tekočine ali trdih snovi. Pri navadni temperaturi so vojni strupi večinoma tekočine ali trde snovi, ki se šele pri eksploziji sprostijo in spremenijo svojo obliko.

Vojni strupi so v obliki

plinov: Chlor, Phosgen, Cyanovodenična kislina in ogljikov monoksid; strogo vzeto je pri navadni temperaturi edini plin, ki je prišel v poštev: Chlor;

tekočin: Chloropikrin (Aquinin), Diphosgen (Perstoff = Chloramaisensäuretrichlorometylester ali Surpalit), Iperit (Lost = Dichlordiaetylsulfid), Benzilbromid, Xyllylbromid: T-stoff, Bromaceton: B-stoff, Brombenzylcyanid: T-stoff, Aetyldichlorarsen (Dick), Dibrometylarsen, Dichlorphenylarsen, Chlorovinil dichlorarsin (Lewisit — rosa smrti, dew of dead) kakor ga imenujejo Američani;

trdih snovi: Phenarzacinchlorid (Adamsit), Diphenilchlorarsen, Diphenilcyanarsen (Sternit-Clark II.), in Chloracetophenon.

Razen kloracetofenona in lewisita so bili že vsi rabljeni v zadnji svetovni vojni. Računati pa moramo, da bo v prihodnji vojni gotovo še kaj novih, katerih sestavino in učinkovanje bomo morali takoj preštudirati, da bomo mogli poskrbeti za obrambna sredstva.

Izmed vojnih strupov v plinasti obliki sta klor in fosgen težka plina, cianovodenične kisline in ogljikov monoksid, ki ni prišel dosti v poštev, pa sta lažja od zraka. Prva dva se sesedeta in razširita pri tleh v najnižjih zračnih plasteh. Uporabljajo jih v vojne svrhe tako, da napolnijo z njimi granate in bombe.

Tudi tekoče strupe napolnijo v granate, šrapnele, bombe in podobne izstrelke. Takoj po eksploziji se strupi razpršijo oziroma izhlapijo v zrak nad pokrajino kakor drobne kapljice dežja ali kakor megla in ostanejo še dolgo časa v zraku, po tleh in predmetih, ogrožajoč življenje.

Strupi v obliki trdih snovi, pri mešani izstrelkom, so tako napravljeni, da se v trenutku eksplozije razpršijo v droben prah, ki oškoduje sleherni bitje, katero doseže.

Po načinu, kako vojni strupi delujejo na človeka, jih delimo v pet vrst. Te vrste so:

1. dušljivi plini (Grünkreuz),
2. pravi strupi,
3. koževci ali mehurjevci (Gelbkreuz),
4. kihavci (Blaukreuz),
5. solzavci (Blaukreuz).

(Se nadaljuje.)

**Previdnost ni strahopetnost,
lahkomišelnost ni pogum.**

Zaščita proti napadom iz zraka

Važna navodila za prebivalstvo

(Dalje.)

Do ratifikacije njenih sklepov ni prišlo, čeprav se je zavzela zanje mednarodna organizacija »Rdečega križa« na svoji konferenci v Zenevi 1925. in še 1926. l., ko se je obrnila do vseh vlad, da bi washingtonske sklepe sprejele.

»Rdeči križ« je potem še na svojih mednarodnih konferencah v Bruslju l. 1928. in v Rimu l. 1929. razmotrival, kako naj bi se zaledje zaščitilo pred plinsko vojno. Zaključek, ki pa ne predstavlja nikake rešitve, je bil: prebivalstvo ogroženih mest in vasi naj se evakuira. Svet je pač lahek, a kam naj se človek zateče, da bi rekel, da ni več nevarnosti?

Mogoče je, da razorožitvena konferenca doseže vsaj splošno prepoved uporabe strupenih plinov, toda, kdo nam da jamstvo, da se bodo njenih predpisov, ako le izbruhne vojna, držali? Saj je tudi pred svetovno vojno obstojala Ženevska konvencija in obstajalo je Haaško razsodišče s predpisi, da je strogo zabranjeno streljati na bolnišnice, da se mora respektirati »Rdeči križ« in da bojujoči se ne smejo uporabljati nehumanih sredstev, n. pr. plinov — vojna mišelnost in vest pa je šla preko vsega, hoteč doseči zmago. Kar se je dogajalo pred dvajsetimi leti v Evropi, se