

Leto III

Uredništvo in uprava:
Ljubljana,
Novi trg št. 4/II

ZBOR

Štev. 5

Naročnina: letno Din 24.—
polletno „ 12.—
četrletno „ 6.—
za inozemstvo letno „ 36.—
Izhaja vsak drugi četrtek

GLASILO JUGOSLOVANSKEGA LJUDSKEGA GIBANJA ZBOR

Vsem bratom krščanske vere na slovanskem Balkanu veselo skorajšnje Vstajenje! Kristos je vstal — Hristos vaskrese!

Dimitrije V. Ljotić:

Ljubljana, 27. III. 1938

Bil sem tam — v nedeljo, dne 27. marca t. l. Ljubljana je v dravski banovini. Tam pa je v veljavi nek predpis, da govorniki iz drugih banovin niso zaželjeni... Tako je že nekako dve leti...

Govorili smo o tem, da pogodbe ne morejo zagotoviti enemu ali drugemu narodu, da obdrži svojo zemljo. V gotovih trenutkih izginejo meje kot bi trenil, če moč napadnega ni zadostna, da bi branila meje.

ki je l. 1918. podlegla v vojni z orožjem, je danes stvarno brez puške in topa zmagovito zaključila vojno.

Drugi narodi pa, ki so l. 1918. zmagali, so sedaj brez puške in topa poraženi.

Kako se je moglo to zgoditi? **Z duhom!** Nemčija je **okrepila duh**, pri njenih nasprotnikih pa je **duh oslabljen**. Duh pa je močnejši od puške in topa.

Jasno je, da moramo svoj narodni duh dvigniti in okrepiti. Toda kako? Tako, da ga vrnemo k njegovim **prirodnim in organskim duhovnim osnovam**.

Kakšen je bil duh naših prednikov? To je bil duh, s katerim so naši pradedje pred trinajst stoletji osvojili to našo zemljo, bil je tisti duh, s katerim so to zemljo branili na vse strani: **duh junaštva in mučeništva**.

Toda mi smo se tega duha odrekli. Sprejeli smo duh, ki je **ravno nasproten**. Letali smo za oblastjo, častjo in slastjo — toda **junaško, pošteno in mučeniško borbo smo opustili**. Zato se valjamo v gnilobi, trohnobi in smradu. Zato nas duši blato. Zato smo izgubili občutek sramu — pa se ponášamo s tistim, česar je bilo naših prednikov sram.

Zato pa smo tudi **slabi**. Zato spi moč v nas, kot kraljevič Marko in kralj Matjaž v pečini — ker **naš narodni duh spi...**

Iz tega sledi: da bomo budni in močni, se moramo vrniti k duhu dostojne, junaške borbe, da se z njegovim navdušenjem opajamo kot s »pičcem kjer se pjane pokoljenja«, da se oklenemo carja »zla svakojege« — junaštva!

To propoveduje »Zbor« od prvega dne. Okrog te misli je klical in zbral **borce in junake**, one, ki imajo v prsih **srce slovansko**, ki zna biti krotko kot jagnje in besno kot lev, nedolžno kot golob in lokavo kot kača...

Pri skupnem kosilu so zopet govorili tovariši Kandare, Pavlin, Šifrar in Jež. Tovariš mi je poklonil krasno knjigo dobrovoljcev-Slovencev »Dobrovljci — kladivarji Jugoslavije 1912—1918«, katero bi morali imeti pred očmi vsi, ki tako lahko pozabljajo na velik prostovoljni doprinos dobrovoljcev v svetovni vojni. Njegov govor je bil tako prisrčen in pretresljiv, da ni bilo med nami nikogar, ki ne bi bil pretresen do dna duše — dočim mnogi niso mogli zadržati solz (o mili tovariš Vabič!) — ne iz slabosti, temveč od prevelike ljubezni, ki se je prelivala iz junaškega srca v junaška srca. Spomnili smo se vsi dvajset let nazaj, ko je naše mladeniško navdušenje ustvarjalo z ogromnim zanosom našo Jugo-

slavijo, na dobo, katere spomin še vedno odmeva v nas ko da »zvonijo zvonovi«, na smotre, za katere še vedno delamo z vso dušo in požrtvovalnostjo — **z duhom junakov in mučeničkov!**

In potem, po kosilu smo sklenili napraviti prijateljski izlet v bližnjo okolico Ljubljane. Mislili smo, da za to ni treba ne prijave, ne dovoljenja — pa smo krenili na pot. In da bi to še bolj skromno izpadlo, smo se razdelili v tovariške skupine in odšli na izlet.

Ko pa smo krenili v naravo, v krasen borov gozd — glej, kar pet sto, šest sto tovarišev zbranih, po večini iz Ljubljane; bili pa so tudi iz Kranja, Jesenic, Zagorja, Bleda, Radovljice, Trbovelj, Litije, Celja, Savinjske doline, Maribora itd.

Vsi so bili močni in navdušeni, o čem naj bi govorili, če ne zopet o našem živ-

Prihod našega vodje X na zbirališče ob Večni poti, v spremstvu edinega zborškega poslanca tovariša Aleksandra Lazareviča X X

Jaz sem pa kljub temu šel tja. Moral sem iti, ker so me prijatelji vabili — sam pa sem se tudi že sramoval, da jih že nad dve leti nisem obiskal.

Hotel bi opisati, kako sem prišel v Ljubljano. Rad bi — toda iz nekkih razlogov tega ne storim. Treba bo v tem letu še večkrat tja potovati, pa moram molčati.

Na omenjeno nedeljo smo torej imeli sejo širšega banovinskega odbora. Zbrali smo se kar na sredi Ljubljane. Sto osem in dvajset predstavnikov organizacij dravske banovine se je zbralo — na skupen obed.

Toda čeravno nismo imeli sestanka širšega banovinskega odbora, smo se — v pričakovanju skupnega kosila — pogovarjali seveda o stvarih, ki so v zvezi z našim skupnim delom.

Govorili smo o tem našem delu, v katero je vsak od nas vložil vse svoje življenje.

Govorili smo o tem, kako dogodki današnjih dni popolnoma **potrjujejo** tako našo **izhodiščno točko**, kakor tudi vse, na kar smo na naši poti **naleteli**.

Govorili smo posebno o tem, da je najvažnejši **pravi duh**, da je duh usodni činitelj narodnega življenja; govorili smo, **kak naj bi bil ta duh** (o radosti) in kak je v resnici (o žalosti)...

Govorili smo — ko da stojimo na **posmatračnici**, ki stoji na **tromeji** — ne treh držav — temveč treh evropskih ras: **latinske, germanske in slovanske**.

Govorili smo, da imamo sedaj na naši meji **dva prebujena naroda, ki štejeta skupno 120 milijonov duš**. Spomnili pa smo se tudi, da mi napram njima naštejemo s težavo **15 milijonov duš**.

Govorili smo o položaju naših bratov »onstran meje« pa smo rekli, da bi morali vsi odpreti oči, **ker je to slika našega jutrajšnjega položaja, če ne bomo močni, če ostanemo slabi**.

Iz tega pa sledi naša **prva in glavna narodna dolžnost** — danes še posebno — **da moramo biti močni: da moramo sprejeti vse, kar nas jača in krepi, da moramo odvreči vse, kar nas slabi**.

Spomnili smo se tudi na Kristovo pripodobo o talentih. Gospodar je v neenaki meri razdelil talente med svoje služabnike; ko se je vrnil, je zahteval od vsakega obračun o opravljenem delu in naporu. Pa se je razjezil na slugo, kateremu je dal en sam talent, ker ga ni pomnožil z delom in trudom, pač pa ga je raje neplodnosno zakopal in vrnil gospodarju tako, kot ga je prejel od njega. Razjezil se je gospodar nad slugo in mu vzel ta edini talent ter ga dal tistemu, ki jih je imel že deset. In blaga usta Kristova so tedaj izgovorila zelo težke besede: **»Kdor nima, se mu bo vzelo še tisto, kar ima...«**

No, mi smo govorili o tem, da ne samo nismo pomnožili talenta, ki nam ga je dal Gospodar, še celo okrnili in **zmanjšali** smo ga v teku dvajsetih let. Zato gorje nam, če pride naenkrat čas obračuna!... Spomnili smo se trdih Kristovih besed: **»Kdor nima, se mu bo odvzelo še tisto, kar ima...«**

Ta talent pa je **narodni duh**. Kajti duh je **glavna dobrina** vsakega naroda. On **podira** narode, carstva in epohe. On pa jih **tudi dviga**.

Nemčija iz l. 1918. in Nemčija l. 1938. je ista država, isti narod, isto bogastvo in isto znanje. Toda nekaj se je spremenilo: **duh!** Njen duh je danes močan. In Nemčija,

Vodja govori...

ljenjskem delu, o »Zboru«, o današnjem položaju naroda, o splošni slabosti in o **moči, ki mora priti**, če hočemo, da kot narod ne bomo zbrisani s površja zemlje. Tako je šlo celo poldrugo uro, dve uri...

Pa smo se lepo sporazumeli in je vsak odšel na svojo stran. To pomeni, da smo se mi »Zboraši« lepo mirno razšli ob nepopisnem navdušenju in vzklikanju. Še to smo si obljubili, da čimprej zopet pridemo skupaj, pa upam — če bo dal Bog — da bomo obljubo tudi držali.

Ljotičeva beseda

(Nekaj misli iz govora tov. predsednika na skupnem obedu dne 27. marca t. l. v Ljubljani.)

»Priznati vam moram velik greh: da namreč tako redko kdaj pridem med vas Slovence. Zelo sem danes srečen, da sem po dveletni pavzi zopet med vami. Razumeti pa morate, da mi nešteti posli zares niso dovolili to potovanje, posebno ne v burnem letu 1937. Popravil bom to v bodoče ter vam obljubljam, da se bomo odlej **često videli**, ne samo v Ljubljani, temveč po **vseh krajih** vaše lepe zemlje.

Drugič iskreno obžalujem, da vam ne morem govoriti v vašem slovenskem jeziku. Vsak jezik je posebno lepa in sijajna barva, je prekrasna muzika za se. Vaš jezik so oblikovala vaša tla, vaši bregovi in reke, ob katerih so se vaši davni predniki ustavili, jih zasedli in jim dali svoja imena. **Zgodovinska je ta zemlja**. Sedemdeset narodov se je valilo v zgodovini preko nje. Vaši davni dedji so se ustavili in naselili

ravno tu, kot na višji božji ukaz; tu morate ostati tudi vi, tesno naslonjeni in povezani z brati iste krvi, s Hrvati in Srbi.

Naš skupni narod je majhen, komaj 15 milijonov duš ima. Drugi narodi so veliki, dvakrat, trikrat, petkrat večji. Z drugimi narodi se ne moremo primerjati ne z velikostjo teritorija, ne s številom, ne z bogastvom. Vendar jim vseeno moremo stopiti ob stran in tekrovati z njimi, če zavladajo med nami naš duh, naš veliki pravi jugoslovanski duh. Le takrat bomo mogli izvršiti velike poslanstvo, ki ga je Bog namenil našemu narodu med narodi sveta.

To pa, kar danes vlada med nami, to ni naš duh. Da bi pa zavladal, ni dovolj sprememba oseb na vodilnih mestih. Videli smo v teh 20 letih, kako malo pomeni sprememba oseb. Morda sprememba sistema? To je že nekaj — je pa premalo. Poglejte Romunijo, ki je spremenila osebe in sistem — pa ji vseeno lahko še danes podpišem prerokovanje, da s tem še ni rešila svojega problema. Spremeniti je treba duha, sistem in osebe — to pa je zelo težka, toda edino pravilna rešitev — in ravno to hoče »Zbor«. Če bomo spremenili duh in ga okrepili, da bo močan, bomo lahko stopili mirno ob stran velikih narodov, večjih po številu, teritoriju in bogastvu.

Danes pa naš duh spi, on spi kakor spi duh velikega dela Evrope. Bedasto 19. stoletje je vrglo na plan židovsko misel, da duh ni nič, da je samo neka revna luč, da je materija vse! To je bil tisti veliki naskok na ljudski duh, ki ga je izvršilo židovstvo kot narod izrednih sposobnosti, ki pa je obenem zavestno in hoté vplival razkrajajoče na vsa nežidovska ljudstva. Največji židovski duhovni so si genialno prizadevali, da so podrli staro resnico sv. pisma, da »duh nad svetom vlada«; toda medtem ko so židovskemu narodu vcepili v glavo, da se mora polastiti s svojim duhom gospodstva nad svetom, so med druge narode s tiskom, z gledališči, s filmi, z vsem mogočim duševnim aparatom neprestano vlivali v glavo misel: duh ni nič, materija je vse. Tako je prišlo, da je Žid odločal, ali se bo ta ali ona knjiga tiskala ali ne, če bo ta ali oni nežid dobil službo in kruh, ali ne.

Toda: težko lokavemu, če se poštenje prebudil! Mi smo si postavili za nalogo, da prebudimo naš duh, da ga postavimo na lastne noge, da mu podredimo materijo. To je težka, a velika naloga. To nalogo je pri nas prevzel nase edino »Zbor«.

Vi Slovenci stojite tu na svojih tleh, toda samo mala daljava vas loči na zapadu in na severu od dveh tujih narodov. Kaj je tam izza meja? Tam sta dva velika naroda, v katerih se je njihov lastni duh prebudil, zato pritiskata na meje z veliko silo. Duh in moč pa ne poznata meja. Mi lahko spoštujemo velike narode poleg nas. Zavedamo pa se tudi, da so nevarni, ker so močni. Moč in duh pa se ustavita samo, če se jima zoperstavita druga moč in duh.

Poglejmo na sever. Tam smo ravnokar dobili močnega sosedu. Ta sosed je pred 20 leti izgubil vojno z orožjem — evo sedaj je dobil vojno ne z orožjem, temveč z močnim duhom, ki se je v njem prebudil! Ali vidite moč duha? Močnejši je duh ko orožje!

Rekli smo: moč ne pozna meja — če ne trči ob drugo moč. Če pa moč naleti na praznino, na vacuum, se vanj razlije kot voda, ki ne trpi praznine. Poglejte zgodovino — dovolj dokazov vam nudj za to. Iz tega sledi: biti močan, to je dolžnost; biti slab — to je greh!

Poglejmo na Italijo pred 20 leti. Po teritoriju, po številu prebivalstva je danes skoro isto, kot tedaj. Tudi nemški rajh je ostal skoro isti. Razlika pa je le ogromna: po duhu obe državi nista več isto, kot pred 20 leti! Njihov duh se je premaknil v živo dinamiko, duh je velikan, ki je ustal.

Božja pravica zahteva od nas, da se prebudimo, da bomo močni — ker sicer bomo zbrisani s površja zemlje. Biti buden in močan je naša sveta dolžnost. To je velika misel »Zbora«.

Pravijo, da nismo dovolj realni. In res: »Realna« politika govori jezik, ki ga mi ne razumemo. Dvajset let smo realno politizirali — le pogledajte sedaj to blaznico! Mi smo toliko nerealni, da nas »realni« politiki ne morejo razumeti. Oni se čudijo nam, pa tudi mi se čudimo njim, da so tako slepi. Mi pa imamo orlovske oči in orlovska krila, mi ne moremo živeti v njihovem blatu in v temi; mi vidimo več, ker smo se dvignili tako visoko, zato naše orlovske oči vidijo več, kot njihova ježevska očesca. Toda: pot »Zbora« ne more biti drugačna.

Pa nas vprašujejo: Koliko pa vas je vseh skupaj — ona samapest revščina,

mi pa smo v večini... Mi odgovarjamo: Nikdar nismo vprašali, kje je večina — vedno pa sprašujemo samo, kje je — resnica! Kristus je dejal: Resnica vas bo osvobodila!

Mi nočemo biti slavni po zlu. Mi hočemo osvoboditi iz duhovnega suženjstva sebe in svoj narod, kateremu je dal Bog ne enega, temveč mnogo talentov. Moč »Zbora« je resnica. Zato bomo zmagali.

Pomislimo na vasico, ki je zvezana z mestom z dvema cestama. Vas je ob jezeru. Ena pot vodi ob bregu jezera, pa jo vsako leto pretirajo hudourniki. Druga vodi okrog hriba, je sicer varna, a mnogo daljša. Vaščani se kregajo, katero cesto naj bi popravljali. Enkrat je večina za popravilo ceste ob jezeru, drugič je večina za popravilo ceste okrog hriba. Samo neznanca manjšina je že od vsega začetka predlagala zgraditev nove poti po drugi strani jezera, kjer je varna ravnina. Po dolgoletnem popravljanju starih cest so vaščani hočeš nočeš morali zgraditi novo cesto — pot resnice. Zmagala je peščica ljudi — zmagala je resnica. Resnica je najmočnejša; če se ji pridruži še peščica ljudi, je to resnica plus peščica — to pa je velika naravna sila.

Najprej so se nam smejali. Sedaj se nas bojijo. Strah pa je začetek modrosti. Dokaz za to, da bi me vaši skrbni tovariši najraje maskirali, ko sem potoval med vas. Drugi, ki imajo milijone pristašev, pravijo, da imajo zaupanje naroda (pa tudi tistih, ki niso narod). Zakaj se nas potem bojijo? Ovirajo nas, izdajajo ukrepe št. 8746 itd., uporabljajo tu- in inozemska sredstva proti nam. Toda ali je mogoče resnici zgraditi pot? Če bi se n. pr. nekemu vodilnemu šolniku zameril izrek Pytagora — ali bi z naredbo, da se iztrgajo iz vseh šolskih knjig stran, ki o tem pišejo — ali bi s tem konfisciral Pytagora? Mi smo raje samo načelno odobreni, kot definitivno prepovedani...

Čudovit element je voda. Kdor jo hoče ograditi in zgradi nasip, to je oviro, ji s tem tako dvigne gladino; če pa zgradi nasip tako visoko, da ga voda ne more več preplaviti, kaj stori voda? Voda koplje luknjo za luknjo v nasip, da izpodjeda podtalno, tako dolgo, da ga zruši in se čezenj svobodno razlije. Bog ne da, da bi človek ali narod šel brez ovir po svoji poti

Dimitrije V. Ljotič:

Jok bo in škripanje z zobmi

Neizmeren je duh. — Vse drugo pa, kar ni duh, se da izmeriti. Tudi brezprostora in brezčasovna je duh, pa vendar obsega prostor in čas. — Negmoten vlada nad gmoto.

To ogromnost duha je prezrlo »neumno devetnajsto stoletje«, kakor ga je krstil nek, še živi francoski borec; triumfirale so tekem tistega in začetkom tega stoletja doktrine in stremljenja, ki so proglašala ravno nasprotno misel o supremaciji, o nadmoči gmote-materije nad duhom.

V imenu te nemogoče teorije o nadmoči gmote nad duhom, ki se je izoblikovala v religijo, je pred dvajsetimi leti napravljena v Rusiji oktoberska revolucija in glej, ta traja še vedno v krvi, suženjstvu in lakoti dalje.

Toda ravno ta eksperiment je pokazal moč duha nad gmoto. Kajti kako bi sicer svet v sovjetiji prenašal nemogoče gmotne življenjske pogoje, če ne bi bila misel in duh močnejša od gmote?

In zato vsak človek, ki ne vodi računov o neizmerni vrednosti in moči duha — ne samo da zanemarija ogromen vir moči in vzmet vsakega človeškega dela, temveč mora ravno zaradi tega biti in ostati majhen in slab.

Obratno pa je pri tistih, ki ne zanemarijajo moči duha, ki jo negujejo, bde nad njo in odstranjujejo vse, kar bi jo moglo zmanjšati ter ustvarjajo pogoje za njeno povečanje.

Tudi z narodi je tako. — Propadajo narodi, ki so dovolili, da jim je duh oslabil. Slabost duha ruši carstva, epohe in svetova — moč duha pa dviga carstva, epohe in svetove.

To je mogočna resnica. Ni napisana z besedami temveč je v vsem, kar okrog sebe vidimo in kar je v nas samih, v vsem, kar je bilo pred nami in kar sedaj doživljamo.

Nemogoče je, da je ne bi občutili in zaznali.

Vendar pa »živa koža« tega občutiti ne more. To lahko dojamemo le buden duh.

»Živa koža« črkuje dejstva kot otrok abecednik, toda živa koža ne more sestaviti iz teh črk stvarnosti, kakor tudi otrok ne, čeprav je že nekajkrat prebral črko za

Umrla je velika slovenska žena

gospa Franja Tavčarjeva, dvorna dama Nj. Vel. kraljice Marije

Poslovala se je od nas odločno jugoslovansko in slovensko usmerjena neumorna organizatorica neštetihi ženskih kulturnih in karitativnih organizacij, nacionalna in kulturna delavka prvega reda, požrtvovalna podpornica našega dijaštva in revne mladine, srčno dobra tolažnica vsakega reveža brez razlike, ki je v življenjski stiski potrkal na njena vrata.

Poslovala se je od nas žena jasnega razuma, ki je neumorno iskala pota k vsemu, kar je pravega in zdravega, žena živega srca, ki je vedno razumela stisko drugih sretter jih dvigala k dobroti in sreči.

Umrla je velika žena... Njeno osebno zemeljsko poslanstvo je dovršeno. Sledi njenega obilega dela pa čas ne bo mogel izbrisati.

Ohranimo ji časten in prisrčen spomin!

naprej, vedno znova jim vali skale pred noge. Samo tako more Bog preprečiti, da ne morejo bojzljivci in pokvarjeni slabiči priti do njega, pač pa samo mučeniki in junaki. Taka je pot k pravici. To pot si je izbral »Zbor«.

Velika skleda neužitne jedi — malo soli zadostuje in jed postane okusna. Velika mračna soba — ena sama mala sveča premagata temo in jo razsvetli.

Dvajset let se je nabirala na našem narodnem telesu strupena zajedajska goba. »Zbor« hoče spraskati to gobo, da bo ljudsko telo zopet čisto, zdravo in močno. Toda ne varajmo se; veliko in težko delo je še pred nami, šele prve muke in napore smo prestali. Toda samo z zmago nad velikimi zaprekami se ustvarjajo velika dela. Težka je borba za tistega, ki ve, da je onstran zaprek nova borba, nova muka, celo kri — ne pa osebno ugodje in zadostitev osebnih problemov. Naša parola je:

Žrtev! Malo ljudi da življenje samo za kruh. Življenje se žrtvuje samo za nekaj večjega, kot je življenje!

Evropa je vsa nemirna. Vse narode in države pretresa strah pred novim velikim svetovnim spopadom. Časa je zelo malo, moramo hiteti, da se pripravimo na usodne dogodke, ki nas morajo najti močne. Mi nimamo moči na pretek, mi moramo skrbno gospodariti s svojimi silami. V velikih časih morajo biti ob krmilu veliki ljudje, ne mali ljudje z malim duhom. Politika ni korito, v katerem se prasci valjajo; politika je sveta in najvišja služba narodu in državi.

Naša Jugoslavija je zgrajena na junaških žrtvah. Jezik mrtvih je močnejši od jezika živih. Jezik mrtvih, ki so pred 20. leti vzdali svoja mlada življenja v temelje Jugoslavije, zahteva kategorično od nas, da čimprej zberemo vso svojo moč v duhu junaštva in mučeništvu. Le tako bomo izvršili svoje poslanstvo med narodi sveta.

črko, to še vedno ni beseda. Vse to, kar je prečital, mu ostane čudno tuje in nerazumljivo.

Eno so dejstva, drugo pa stvarnost.

Eno so črke, drugo pa besede.

V vsem, kar vidi duh okrog sebe, bo proučil in pronašel tisto, česar ne zmoro »živa koža«: ogromno moč duha!

»Živa koža« bo črkovala dejstva, toda ogromne duhovne stvarnosti, vsemôči duha nad vsem, kar ni duh — pa noče in ne more dojeti.

Samo na ta način je mogoče, da je vladala poleg takega neizmerne značaja duha v stoletju, ki se je hvalil s suverenim »znanjem« in »napredkom« taka ogromna zabloda o vsemôči gmote nad duhom.

In zato je tudi prišlo človeštvo, tava-joče v tej zablodi in tem mraku do takšnega kaosa, do brezihodne situacije, v kakršni je sedaj.

Mar je prišlo to samo od sebe? Ali je zapadlo človeštvo v tako stanje samo po sebi?

Vsekakor mu je bilo usojeno, da postane radi svojih grehov plen zablode. Kajti pisano je: »Pohujšanje mora priti, toda gorje onemu, po katerem pride.«

Po kom je prišlo pohujšanje? Kdo je agent zablode?

Čuden narod judovski.

On, ki nosi kot največjo svetinjo nad svojo glavo nekaj tisoč let stare knjige, v katerih je na vsaki strani, v vsaki vrsti, celo v vsaki besedi zapisano, da vlada duh nad svetom — on je iz svojega srca, iz svoje duše vrgel v svet misel, da je gmota močnejša od duha, — da je gmotni svet poprišče burk in možnost zmage, duh pa slaba luč, ki človeku samo pomaga v tej borbi.

Judovski narod je bil tisti kanal, skozi katerega ta misel ni samo prišla med svet — temveč tudi zavladala nad njim!

Judje niso storili tega slučajno, ker je prišla cela vrsta napadov na duh ravno z njihove strani (Marx, Engels, Lassale, Freud, Adler itd.). Ker so napravili vse, da ta njihova misel ne ostane osamljena za zeleno mizo kot izključna last nekaterih visoko razvitih razumnikov, temveč so, ravno nasprotno, vse storili, da se popula-

rizira, da zavladajo nad maso, da zavladajo nad njenim duhom — skratka, da dá praktične rezultate.

Njihovo delo ni niti dobrohotno. Kajti sam judovski narod je ostal zvest svojim knjigam in veruje, da duh vlada nad svetom, da govori po prerokih, da jim je prerokoval trpljenje in preganjanje in obljubil vlado nad celim svetom, obljubil, da bo Izrael pastir vseh narodov. Z drugimi besedami, Izrael je napravil iz te materijalistične koncepcije, iz teorije, da je gmota vse, duh pa samo epizoda v njenem razvitku, izvozno blago za ostali svet, zlasti za krščanski.

In tako vidimo, da je zaradi materijalistične misli, ki ves krščanski svet obvlada, le-ta oslabil — da se podi samo za gmoto, duha pa se je odpovedal, duha zanemaril in prišel v puščavo brez poti, v nemoči. Vidimo, da je ta misel prišla v svet in zavladala nad njim po izraelskem duhu.

Vemo pa, da sam izraelski duh ne samo da veruje temveč tudi živi in prenaša vsa trpljenja in stiske, ki nadenj pridejo in bodo še prišle v prepričanju, na vlada nad vsemirom in nad narodi duh.

Torej: Izrael je za sebe ohranil duha kot vir moči, drugim, posebno pa krščanskim narodom je ta duh kot vir moči — vzel.

Torej: Izrael je pretkano nastavljal mreže, da z njimi oslabi krščanski svet.

Toda: pretkano se je vrgel v svoje lastne mreže in Izrael se je v njih vjel.

Velike muke, preganjanja in trpljenja ga čakajo!

Vprašali bodo njihovi otroci s pametnimi otroškimi očmi, kaj so to zakrivili? Pa ne bodo dobili pravega odgovora. Stari judje jim bodo pripovedovali, eni, da mora Izrael tudi to doživeti, da bi zavladal nad svetom, drugi pa, da je to krščansko sovraštvo, njegova zavist, njegova pravica. Toda pravi odgovor je samo eden: pretkanec se je vjel v lastne mreže.

Preveč pretkanosti škoduje. Kajti nekaj časa pomaga, kadar pa se pretirava, tedaj se odpro oči prevaranim na stežaj in tedaj gorje pretkanemu!

Jok bo in škripanje z zobmi!...

Aleksander Lazarević, edini zborniški poslanec:

Temne sile – zlo svetovne politike

Kadar govorimo o zunanji politiki v splošnem, smatramo navadno države za formalne subjekte mednarodnega javnega prava.

To pride od tega, ker se splošno misli, da sta vojna in mir odvisna samo in edino od držav, ki samostojno vodijo svoje medsebojne odnose.

Če bi ta predpostavka, da so države v oblasti zunanje politike ne samo formalni subjekt, temveč tudi stvarni gospodarji svoje usode, bila pravilna, potem bi taka zunanja politika, ki računa samo z državami kot takimi, bila dobra.

Ako pa bi bilo drugače, če bi obstojale tudi še neke temne sile v sencji ali polsenci, ki sicer niso nikakoli formalni subjekt mednarodnega prava, so pa dovolj močne, da uravnavajo odnose med posameznimi državami po tej ali oni poti, po potih vojne ali miru — tedaj je zunanja politika, ki s tem ne računa, gotovo slaba politika, ker pač ne vidi, in ne pozna glavnih činiteljev zunanje politike.

Kdor ne pozna glavnih činiteljev zunanje politike, ne more poznati razvojnih odnosov bodočnosti. Kdor pa tega ne ve, ta ne more voditi dobre zunanje politike, ker za to ni sposoben. To velja za vse države na svetu.

Zato ni važno, če beremo, kam hodijo diplomati in zunanji ministri na obiske. To sicer ni slabo, ni pa odrešilo. Važno pa je, ako ti veljaki vedo ali ne vedo, da obstojajo gotove zelo močne sile v polmraku, ki držijo niti svetovne politike v svojih rokah — in ko vlečejo za te niti, so kot nevidni igralci v lutkovnem gledališču, ki premikajo skriti mrtve lutke kot figurice brez življenja in — če hočete — brez svobode. Otroci geldajo lutke in mislijo, da so živa bitja, da imajo v sebi moč življenja, da morejo ljubiti, trpeti, živeti ali umreti. Otroci bi se najraje začeli z njimi kar pogovarjati, veselijo se in jočejo z njimi — kakor pač igra pokaže. Starejši ljudje pa vedo, da stoji edini in glavni igralec skrit za platnom, da drži vse nitke, da premika mrtve figurice po svoji volji.

Zato je zelo važno pri oceni kvalitete ene ali druge zunanje politike: ali le-ta upošteva, ali pa ne upošteva tistih stvarnih tajnih ali poltajnih sil, ki imajo tako velik vpliv na svetovno zunanjo politiko.

Poglejmo današnjo svetovno politiko in njene konture! V kakem znamenju se nahaja?

Vsa zunanja politika sveta je v enem edinem jasnem znamenju!

Vsi vemo, kaj bi pomenila nova svet. vojna, vemo po tem, kaj je pomenila zadnja vojna. Če se zavedamo še napredovanja tehnike vojnega orožja, nam je jasno, kaka bo nova vojna.

Pa vendar — čeprav vse to vemo, izgleda da ni na svetu razumnih ljudi, ki bi jasno videli, da se bližamo najkrvavejši in najblaznejši vojni, kot je človeštvo še ni videlo.

So na svetu države, ki mislijo, da bodo v tej vojni dobro odrezale. Mogoče bodo dobro moralno in materialno opremljene države uspele. To so države, ki jim bodo izredne kvalitete vodilnih oseb pomagale, da dobro rešijo notranje probleme: moralne, politične, družabne in gospodarske.

So pa tudi države, ki še niso mogle rešiti svojih problemov tako kot prve, pa upajo, da bodo z izzivanjem novega svetovnega spopada uspele vžgati ogenj splošne svetovne revolucije, ki bo prinesla splošno spremembo političnega in družabnega svetovnega reda.

Prve države so znane pod imenom »fašizma«, druge, oziroma druga je SSSR.

Čeprav izgleda, da so te »fašistične« in ta komunistična država glavni in edini činitelji zunanje politike, se moramo upravičeno vprašati: Ali niso še drugi faktorji v temi ali polsenci, ki stresajo svet in dirgirajo dogodke, ki imajo — za sebe — dovolj razlogov, da verujejo v neobhodno potrebo novega spopada — da to kar bo prišlo, mora priti, pa naj bo še tako grozno?

Ljudje, ki dobro vidijo in resno mislijo, so vsi globoko prepričani, da taki faktorji obstojajo in da so ravno oni pravl gospodarji svetovne usode. Oni načrtno in sistematično potiskajo ves svet v novo vojno, eno državo proti drugi; oni kot dobri dramatiči pripravljajo vedno nove razburilive dogodke, oni so igralci z v naprej skrbno pripravljenimi vlogami za svoje mrtve figure — lutke brez življenja in mo-

či, katere ti faktorji iz mraku vlečejo na nitkah tja, kjer jih hočejo imeti.

Mogoče bo kdo mislil, da je to bajka, izmišljena pravljica — toda resni ljudje tega ne mislijo. Te trditve niso neosnovane, nasprotno so sad pazljivega opazovanja današnjega mednarodnega življenja. Da take sile obstojajo, je dokaz slabotno kolebanje ljudi, ki na videz upravljajo usodo sveta po stari narodni pesmi:

»Vidi mu se: mrijet mu se neče,
al' jest nešto što ga napred kreče...«

In tisti »nešto«, ki voditelje usode sveta goni, da celo proti svoji volji morajo pospeševati fatalni razplet sedanje ljudske drame, so pa ravno tiste tajne sile, o katerih sem govoril.

Toda ni samo to dokaz, da te sile delujejo. Obstojajo celo programi, premeteni v svoji lastni doslednosti težnje, da bi prišlo do takega spopada. Često jim osporavamo avtentičnost, govorijo tudi, da so to falzifikati. Tudi jaz, kot drugi bi mogel trditi, da so n. pr. »Protokoli sionskih modrecev« falzifikati, ako ne bi stali mi vsi pred presenetljivim odkritjem, da je to delo že pri svojem objavljenju l. 1902. točno predvidelo in napovedovalo, kar se je dogodilo in se dogaja danes. Iz tega smemo zaključiti: ker so se napovedi teh »Protokolov« — čeprav bi bili recimo falzificirani — kot napisan program za doseg židovskih načrtov na svetu doslej v mnogih točkah že uresničili — da se bodo zelo verjetno tudi ostale točke tega programa v bodočnosti uresničile.

Kot tretji dokaz obstoja teh tajnih sil služi odkriti, neanonimni program kominterne. Na kongresu v Moskvi v avgustu 1935 je poročevalec in glavni tajnik kominterne Dimitrov javno označil svetovno revolucijo za smoter kominterne; le-ta pa more priti samo, če prej pride do svetovnega spopada, pri katerem bi v prvem času SSSR ne sodelovala. Če pa pomislimo, kakšen vpliv je rodil rusko boljševiško revolucijo, če vemo, da je bila financirana od največjih židovskih ameriških bank, da je od vsega začetka nosila na sebi Judežev pečat, če vidimo, kako velik vpliv na Stalina imajo kljub vsem procesom in čiščenjem še danes židi, kaka židi v Sovjetiji še vedno sedijo na najvplivnejših položajih — potem smemo smotre kominterne z vso pravico smatrati za smoter tajnih židovskih sil, ki hočejo za vsako ceno dobiti v svoje roke — gospodarstvo nad svetom.

Če pogledamo kako in s čim židi že gospodarijo nad svetom, vidimo, da so že skoro neomejeni gospodarji borz, verižniške industrije in trgovine ter verižniških financ. Toda ne samo to — oni držijo v svojih rokah poleg vsega gospodarstva, trgovine in financ tudi vsa sredstva za vladanje nad samo ljudsko dušo. Oni so se dokopali na čelo večine svetovnega tiska, založništva, gledališč in kinematografskih podjetij.

Če to gospodarstvo še ni sto odstotno, ne pomeni, da jutri ne bo moglo postati. Toda že tako nepopolno je ogromno. Bodočnost je more samo še povečati. Pred sto petdeset leti, pred francosko revolucijo, seveda še ni bilo tako hudo, toda največji elan Židov prihaja iz tistih časov.

Današnja moč in bogastvo nista bila tako velika včeraj, niti pred svetovno vojno. Svetovna vojna pa je prinesla največje koristi in najmanjšo škodo enemu edinemu narodu — židovskemu. Judi so najmanj dali, a največ dobili. Pridobili so ogromno na vplivu, ogromno na stvarni oblasti in na bogastvu, ki ga jim je dala svetovna vojna v roke.

Tega ne govorim iz mržnje proti Židom. Poznam njihove zelo močne strani. Govoriti pa moram zaradi strašne nevarnosti, ki grozi vsem, pa tudi našemu narodu radi njih.

Če torej vidimo: slabost formalnih subjektov mednarodnega življenja — držav, ki ne vodijo same svojih usod, temveč se brez moči pogrezajo v nov svetovni spopad, v katerem bo vsaka od njih jutri brez milosti obležala v krvavih ruševinah, — če vidimo, da obstojajo celo programi, ki predvidevajo ravno tak svetovni spopad kot sredstvo za doseg popolne nadvlade židovskega gospodarstva nad ostalim svetom, — če vidimo, da so vsi dosedanji dogodki, revolucije in vojne najmanj prizadeli žide, pač pa jim nedvomno postoterele vpliv, oblast in bogastvo — potem ob hladnem

in mirnem preudarku ne moremo smatrati za bajko konstatacijo o obstoju teh temnih in tajnih sil, ki stvarno danes vladajo, a tudi nevarno ogrožajo ves svet.

Zato zunanja politika, ki bi ne znala, ne hotela ali ne mogla upoštevati teh stvarnih faktorjev mednarodnega življenja, temveč bi se zadovoljevala samo s formalno resnico — ne bi bila dobra zunanja politika.

Za vsako državo bi bilo fatalno, če bi njeni voditelji ali zunanji ministri ne poznali ali ignorirali te temne sle; še bolj fatalno bi bilo, če bi celo sami bili pripadniki takih mednarodnih temnih sil, ker bi se le-te z njihovo pomočjo z lahkoto polastile popolnega vpliva na vse državne posle. Vsaka država mora varovati svojo zemljo vpliva raznih internacional, da ne izgubi svojega narodnega duha in ne zgrije svoje prave poti, ki je predpisana vsakemu narodu že v davni preteklosti. Nobena država ne sme trpeti v svojem vodstvu tipov internacionalnega karakterja, mednarodnih špekulantov in borzijancev.

Resnici je treba pogledati v oči, treba jo je odkriti, da bi jo ljudje pregledali in spoznali. Za vsakega, ki tako misli, ki vidi vso slabost in tragičnost človečanskega položaja, ki vidi ogromni neprestano naraščajoči vpliv tistih tajnih sil, ki gonijo in potiskajo človeštvo v novo svetovno vojno — je najvažnejše vprašanje, kako bi čimprej in najučinkovitejše mogli osvoboditi zunanjo politiko držav in vsega sveta od pogubnega vpliva raznih internacionalnih klik, katerij in formacij, ki so samo agenti in slepo orodje zlovesčih in močnih tajnih temnih sil.

Največja kulturna in politična nesreča današnjosti je duhovna razcepljenost Evrope, ki je predpogoj bodoče svetovne vojne, kjerkoli bi se vnela. Kakor je to dejstvo težko, smo napram njemu skoro brez moči. Ker pa vidimo toliko milijonov ljudi, ki bi od nove vojne ne mogli ničesar dobiti, toda mnogo ali vse izgubiti — mora biti čuvanje in delo za mir slej ko prej temeljna misel zunanje politike. Nihče pa ne bo ohranil miru samo s tem, če neprestano govori o miru, temveč samo z ustvaritvijo vseh predpogojev za mir.

Niso edini rušilci miru tisti, ki bi hoteli s silo spremeniti obstoječe stanje, temveč tisti, ki s svojo slabostjo, z razbrzdanostjo in razsulom izzivajo, razpihujejo in indirektno podpirajo one prve, ki odkrito hočejo vojno.

Malo je nade, da se bo splošni mir ohranil. Dosedanje institucije, Društvo narodov, pakti, sporazumi in pogodbe niso sposobne ohraniti mir. Države-zmagovalke so diktirale mir, pa so mislile, da je že sama mirovna pogodba zadostna za varstvo miru; pozabile pa so v pijanosti zmage, da so ta mir diktirale s silo in da bi ga samo sila mogla varovati. Predpogoj za silo pa so: notranja disciplina, stalen napor in požrtvovalnost.

Izvršena dejstva

V eni državi imaš vlado, sestavljeno iz strankarjev, od katerih vsak misli samo na svojo stranko.

V drugi državi pa imaš vlado, sestavljeno iz domačih strokovnih in stanovskih pomočnikov človeka, ki misli samo na celoto-državo, in kar po temeljitem preudarku z domačimi strokovnjaki in predstavniki vseh stanov najde za koristno celoti — državi, tudi takoj izvede.

Potem pa pride najlepše. Medtem ko so se do jilje kregale in barantale, pa pri tem pozabile na svojega varovanca — državo, je drugi mislil samo na svojega varovanca in zanj do jiljam pred nosom odnesel slaščico, ki je bila prav za prav namenjena svoji usodi prepuščenemu detetu kregajočih se do jilj. Seveda to slednje bridko zajoka, ko to vidi. »Dok dete ne zaplače, majka ne čuje«, pravi bratski pregovor.

Možakarji v državi s strankarsko vlado, tako kruto prekinjeni v svojem barantanju, šele tedaj zinejo od začudenja — postavljeno so pred izvršeno dejstvo!

Kriva jim je naenkrat dobra do jilja, ki misli le na svoje dete! To, da je le-ta izrabila brezvestnost kregajočih se do jilj, ki so pustile svojega otroka brez nadzorstva, to jim je — nasilje!

Še drug pregovor imajo naši bratje z juga: »Mnogo babica, kilavo dete«, pravijo in prav imajo! Če nobena med njimi

Države-zmagovalke pa so na ravno nasprotnih principih zgradile stavbo miru. Zato ni čudno, če danes gledamo postopno likvidacijo vseh ustanov, ki jih je prinesel konec vojne pred 20. leti. Na koga naj vržemo kamen? Najprej na tiste, ki so imeli ves interes na obdržanju in varovanju takega stanja — pa niso uvideli, da ga s svojo slabostjo sami rušijo.

Glavne osnove zunanje politike naše države je ostro začrtal naš blagopokojni kralj Aleksander I. Nikdar ne smemo pozabiti, da je on prebil led med Bolgarsko in nami. Stori je to ne samo, ker je bil kralj in gospodar, temveč pred vsem zato, ker je bil junak in borec. Ponudena njegova roka je imela čisto drug pomen, kot bi imela taka ponudba s strani kateregakoli režima. Ne smemo pozabiti, da je pokojni kralj postavil temelje samostojne balkanske politike, od katerih še danes živimo, in da izvira njegova tragična smrt iz dejstva, da je padel kot žrtev neke ogromne temne zarote, polne mržnje, zlobe in želje, da bi se s krmila odstranila njegova močna in junaška osebnost, da bi naša država utonila v razsulu — ravno zato, ker je prvi hotel odločno ocenjevati in voditi samostojno politiko Jugoslavije in Balkana. Ne smemo pozabiti, da je ravno on postavil drugo važno načelo naše zunanje politike, da s sovjetsko Rusijo ne moremo imeti normalnih odnosov, dokler v nji ne zmaga prava rusko-nacionalna slovenska struja brez navlake židovske kominterne. Naš kralj je bil v zunanji politiki vedno jasen, odkrit in pošten; sovražil je politiko diplomatskega varanja in izigravanja.

Pokojni kralj je postavil tudi važno in edino pravilno načelo: da sta poleg zvez in prijateljstva z zunanjimi narodi pred vsem važna iskrena zveza in prijateljstvo z lastnim narodom, da samo dobra notranja politika more biti podlaga za dobro zunanjo politiko. V tej smeri so se razvijali vsi njegovi veliki napor, zaradi katerih je tudi padel kot žrtev zlobe internacionalnih temnih sil.

Iz vsega navedenega moramo ugotoviti, da so glavni predpogoji za dobro našo zunanjo politiko sledeči:

1. Rešitev vseh naših notranjih političnih perečih problemov.
2. Zavarovanje naše notranje in zunanje politike od vpliva internacionalnih klik, katerij in formacij.
3. Pomoč drugim balkanskim narodom za enako osvoboditev od tujih vplivov v svrhu zavarovanja svobode in miru na Balkanu.
4. Varovanje tradicionalnih prijateljskih odnosov z iskrenimi garancijami, da bodo tudi drugi narodi tako kot mi izpolnili iste odgovarjajoče predpogoje za dobro zunanjo politiko.
5. Spoštovanje in prijateljstvo za vse ostale države, izvzemši SSSR, dokler tam ne vstane prava nacionalna Rusija, z iskrenimi garancijami, da hočemo med seboj biti prijatelji, v kolikor tudi zunanja politika drugih ne bo nasprotovala našim omejenim principom.

prav za prav sploh ne misli na dete, imajo še posebno prav.

Če spečega ali dremajočega naglo prebudiš, bo dostikrat v hipni zmedji telebnil na tla, pa bo na tleh ležeč vplil, da si ga postavil pred dovršeno dejstvo — predramljenja.

Da lenuh ne bi smel spati, ko bi moral delati, to imenuje on — napad na svobodo. Dregnil si ga, ker v delavnem času smrčel, on pa kriči, da ga dreagaš, ko vendar ni nič storil!

Saj to je ravno tisto! Nič ni storil, ko je imel tako mnogo, da stori! Zato so namesto njega storile, kar so hotele, mednarodne družčine rdečih in vseh drugih odtenkov. Strnile so narodno imetje v rokah mednarodnega židovskega velekapitala, namesto da je on strnil narod v obrambi proti mednarodnim tolpom in njihovemu razkrajajočemu vplivu, ki dela ljudstvo slabše kakor je, kupuje duše in poštenost, širi podlost in strahopetnost.

Kadar lenuh in zaspanec podleže, potem objokuje »demokracija« ubogo žrtev, kakor objokuje slaba mati lenega sina, ki je prišel nepripravljen na izpit, pa ga je profesor vrgel.

V politiki pač niso še nikdar trajno odločale želje ali laži, temveč vedno le suha dejstva stvarnosti. In kdor zida stvar-

nost na dejstvih in sam ustvarja dejstva, ta ne bo nikdar postavljen pred dovršena dejstva!

Žal pa je na svetu mnogo politikov, ki stvarnosti dejstev ali ne vidijo ali pa jih radno prej omenjenih mednarodnih sil videti ne smejo!

Ker pa je na svetu ogromna večina ljudi, ki ne misli s svojo glavo, temveč z glavo strankarskih politikov in njenih trobil, zato »demokratični« svet ne vidi stvarnosti dejstev, temveč je stalno postavljen pred — dovršena dejstva! Seveda vedno šele takrat, kadar se z lažmi več ne da zatajiti dejstev!

Tisti, ki namesto »demokratičnega« sveta »mislijo«, se potem izgovarjajo z »dovršeni« dejstvi, ker nočejo svojim ovčicam priznati, da so jim lagali dokler je le šlo, da pa je končno le resnica zatemnila laž.

Kakor hitro pa ljudski mešetarji spoznajo, da je resnica zatemnila laž, spravijo vse pokonci, da bi čeprav pozno in prepozno ljudsko spoznanje vendar spet z novimi lažmi speljali v napačno smer!

Pri sedanjih malih glavicah purgarskih in drugih pri tem neverjetno uspevajo!

Da bi odvrnili pozornost množic od bistva stvari, jim s prstom kažejo na naravnost brezsmiselne, čisto postranske stvari, ki nimajo sploh ničesar skupnega s samim bistvom.

Namesto, da bi kazali na svoje strankarstvo, seberadstvo in sebičnost, na svoje lastno zanemarjanje narodovih interesov, na svoj mednarodni rep, ki miglja daleč čez meje rodne grude, se naenkrat postavijo te »repatice« v skrajno narodno pozo, pa kažejo v knjigarniške in druge izložbe, na filmska platna, na katerih bi hoteli kič zamenjati s še hujšim, sestavlja jo razne odbore in svete, kamor mora vsak pod strašno grožnjo, da bo sicer narodni izdajalec. Pri tem često spravijo v nesrečo poštene in v vsakem oziru čiste državljane, ki jih niso pravočasno spoznali, pa so jim v resničnem idealizmu in narodni zavodnosti — nasedli.

Pa celo to slednje je mogoče v njihovih satanskih namerah tudi — preračunano! Na ta način se namreč iznebe »idealističnega puha«, kakor je bilo pred kratkim napisano nekje, kjer bi to najmanj smelo biti napisano. Razkrajajoče kisline delujejo pač že povsod. In ljudje se jim često podajajo čisto breznačelno in brez vsakega notranjega prepričanja zgolj iz strankarske zagrizenosti — nalašč, da bo strankarski nasprotnik bolj besnel.

Vsekakor smatramo mi zboriški ljudi, ki najresnejše trenutke lastnega naroda izkoriščajo v lastne strankarske in obenem

mednarodne namene, za navadne narodne izvrške ali duševne reve.

S takimi nesmisli se ne menjajo dejstva! Dejstva treba ustvarjati s trudopolnim delom, z ustvarjajočim navdušenjem, z »idealističnim puhom«! Za dejstva treba duha!

Priroda ne pozna praznin, moč pa ne meja! Moč se valj v prazno, dokler ne na-

leti na — moč! Moči pa ne daje strankarska razdrapanost, temveč zgolj narodna enotnost, ki jo preveja isti duh in ki seveda nikdar ne more biti — mednarodna, ker potem ni — narodna!

Na to treba danes kazati narodu s prstom. Samo na to! Pa ne bo izvršenih dejstev, razen — naših lastnih!!

Znamenja časa

Junaštvo in mučeništvo sta ustvarila Jugoslavijo. Z junaštvom in mučeništvom so se dičili jugoslovanski narodni borci skozi vso dobo našega Preporoda in narodnega Vstajenja. Z junaškim nasmeškom na svojem mučeniškem obrazu so šle v neizprosni boj za dosego svojih svetlih idealov legije nacionalnih delavcev naše širne domovine, izza dobe legendarnih revolucionarnih ustanov proti Osmanu in Habsburgu pa do sublimacije nacionalnih stremeljenj predvojnega jugoslovenske mladine — Osvobodilne vojne. Generaciji »Mlade Bosne«, generaciji »Preporoda«, dobrovoljci, najplemenitejši sinovi Jugoslavije, so ustvarjali zgodovinski prerod naše nacionalne in državne misli, priborili so nam s svojo najčistejšo krvjo **politično svobodo**.

Zedinjenje. Hrvatje z nepopisnim navdušenjem sprejemajo v Zagrebu na Jelačićevem trgu, do zadnjega kotička napolnjenem oduševljenega ljudstva, junaške legije Osvobodilne narodne vojske. Začela naj bi se nova doba za Hrvate, za vse Jugoslovane...

A danes?

V nenapisanem odgovoru na kritično postavljeno vprašanje leži utemeljitev znamenja našega časa.

Idealizem je v znamenju junaštva in mučeništva pogazil materializem, ki je skušal omrežiti naš narod z mračnjaštvom, konservativizmom in reaktorstvom.

Idealizem je ustvaril Jugoslavijo!

Borci-dobrovoljci so s puško in mečem nadaljevali borbo, kjer so nehali delovati s peresom in z gromko besedo naši Preporoditelji.

Ko so pa dovršili veliko delo — Jugoslavijo — so se vračali z bojnih poljan junaštva in mučeništva prepričani, da so s tem uresničili veliki sen vseh jugoslovenskih rodov: svobodno, močno, veliko Jugoslavijo! Idealisti so delo, odgovorno zgodovinsko delo, ki jim ga je naložila nacionalna revolucionarna zavest, idealno dovršili, računajoč na idealizem vseh onih, ki so jih izmučene sprejemali v osvobodni domovini. Ponosno so korakali, noseč s

seboj znamenja svojega mučeništva, po starih potih, ki so vodila v žalostno našo preteklost... Pota so bila izhrojena, mejniki položeni ob cestišča, znamenja preteklosti in sramote še trdno ob raznih križiščih in nevarnih ovinkih. **Pozabili so izpeljati nova pota** svoji ljubljani domovini, pozabili so odstraniti usodne mejnike, **pozabili so podreti znamenja časa**, ki so spominjala na davno prošlo in s krvjo zabrisano preteklost, znamenja, ki so še ostala in ki so varljiv, nesodoben kašpot v novo Jugoslavijo...

Osvoboditelji so pozabili utreti nova pota naši bodočnosti, pozabili so stvoriti iz odstranjenih mejnikov spomenik preteklosti kot memento novim pokolenjem, pozabili so prestaviti in zamenjati novim potrebam neodgovarjajoča znamenja.

Morda pa niso pozabili! Ne, v svojem prevelikem idealizmu so upravičeno računali, da bodo to nujno in logično posledico svojega junaštva in mučeništva na poljanah časti, dovršili vsi tisti, ki so jih ob povratku v osvobodeno domovino sprejemali s slavoloki, z ognjevitimi govori, s solzami v očeh! Upali so na dovršitev svojega dela po drugih. Upali so, ker so videli slavoloke, solze in slišali ognjevite besede. A varali so se, **ker v srca teh ljudi, ki so jim tvorili špalir, niso pogledali**.

In stara pota so še nadalje ostala neizhrojena, mejniki ne prestavljeni, **znamenja preteklosti še vedno trdno na svojih mestih**.

Ta znamenja so kazala še dalje v sužnost, nazadnjaštvo, breznačelnost. Kot ostanki **Preteklosti** so kazala in še vedno kažejo pot novim rodovom v smer, kjer ni **Bodočnosti**. Ob koncu teh poti ob teh znamenjih stoji danes prepad; tu ni nove Jugoslavije!

Predvojnega revolucionarna mladina nam je dala **narodni Preporod**. Nova mladina nam bo v težki borbi z materialističnim mračnjaštvom in nazadnjaštvom dobojevala **socialni in gospodarski Preporod**.

Predvojnega mladina nam je izvojevala **politično Svobodo**, a ni ji uspelo sneti z narodnega izmozganega telesa okove, ki

ga drže še dalje v sponah **sodobne sužnosti pod tujcem**, ki smo se ga sicer rešili na političnem polju, ki nam je pa zagospodoval še bolj kruto pri gospodarskem izrabljanju bogastev naše domovine in pri tlačenju družabnega položaja našega ljudstva.

Socialni in gospodarski Preporod, socialna in gospodarska Svoboda v duhu Reda, Pravice in Blagostanja, to je pravo dopolnilo narodnega Preporoda in naše politične Svobode. Tu mora nova mladina, ki se pojavlja na naši nacionalni pozornici, zapičiti lemež **Požrtvovanja in Vztrajnosti**, da doorje ledino, ki so jo pričeli obdelavati prejšnje generacije. In pri tem delu morajo biti brazde dobro vidne, odstraniti je treba sproti vse črve, ki prihajajo na njim neljubno svetlobo **Resnice** in ki zaenkrat še nemoteno izpodjedajo koronine in srkajo življenjski sok narodovega debela. In ledina bo zrahljana, črvi pošteptani, semena bodo bujno vzkli! Jugoslavija bo doživela novo življenje: nova Jugoslavija bo tu!

Sedaj ne bo več znamenj Preteklosti ob izhrojnih poteh domovine. Na novih poteh bodo novemu pokolenju varen in zanesljiv kašpot nova znamenja, znamenja Reda, Pravice, Blagostanja.

Ta nova pota — so pota Zbora! Po teh potih bo strumno korakala vsa mladina nove Jugoslavije, ki bo junaško in mučeniško dovršila veliko nalogo jugoslovenske narodne Bodočnosti.

AKADEMIKI V POČASTITEV SPO-MINA POKOJNE FRANJE TAVČARJEVE

Akademeski klub Viteškega Kralja Aleksandra I. Zedinitelja — »Edinstvo« je sklenil, dati pobudo za ustanovitev akademskega fonda Franje Tavčarjeve. Iz tega fonda naj bi se letno na obletnico smrti velike pokojnice obdarovalo gotovo število revnih akademikov.

Apeliramo na našo javnost in narodno ženstvo, da podpre to nacionalno in obenem pietetno akcijo naših akademikov s prispevkom v fond Franje Tavčarjeve.

Ustanovil se bo poseben kuratorij fonda, ki bo v sodelovanju z akademskim klubom »Edinstvom« upravljal imovino fonda in podeljeval podpore.

Zaenkrat naj se prispevki, namenjeni za ta fond, pošiljajo na naslov ravnatelja Akademskoga kolegija gospoda prof. F. Jerana (Ljubljana, Kolodvorska ul. 22), ki je blagovolil prevzeti vodstvo te akcije.

Spominjajmo se zaslug in nacionalnega delovanja Franje Tavčarjeve s tem, da pomagamo revnim akademikom, za katere je sama pokojnica veliko žrtvovala.

Pierre Gacsaut:

Francoska ljudska fronta pomočnica Nemčije

(Prevod iz francoščine.)

Ves večer sem sedel pri radio-aparatu in poslušal nemške postaje. Ko sem legel, so mi bučale v glavi same fanfare in germanski vzkliki. Spal sem slabo in sanjal sanje, katere hočem verno popisati.

Hitler je prišel na Dunaj in se nastanil izven prestolnice v gradu Kobenzel, ki stoji na prvih obronkih gozda. To je zgradba iz XVII. stoletja, obkrožena z borovci, s široko teraso, odkoder je lep razgled na velenje. V nedeljah prihajajo Dunajčani, da tu južinjajo; zvečer pa se vračajo peš do Schottninga, kjer stojijo na tramvaj. Pri povratku se ustavljajo v gostilnah Grinzinga, kjer se toči in pije belo vino ob sviranju kmečkih orkestrrov.

Hitler je opazoval zahod sonca in sanjal, carski dvor pa je polagoma izginjal v megli. Oborožene čete SS so izmenjavale straže pred gradom. Nekoliko korakov od Führerja so stali njegovi tovariši; nepremični, polni spoštovanja so molčali, da bi ne vznemirjali svojega vodje v razmišljanju. Hitler je vdihaval slavo tega dne: Avstrija zavzeta v dveh dneh, Nemčija večja in močnejša od one iz l. 1914, Evropa poparjena, da ne sme dati glasu od sebe — a on, Hitler, je vrhovni gospodar novega germanskega carstva...

Vsi so okrog njega: Göring, Göbbels, dr. Funk, generali Keitel, von Reichenau, von Bock, von Weisersheim in razni drugi; šefa policije Himmler in Hammele; nadalje svetovalci z očali in obritimi lobanja-

mi, ki nosijo v svojih aktovkah dekrete in načrte, izdelane že pred meseci.

Hitler se okrene:

»Tovariši, ali veste, na kaj mislim?«

»Na svojega profesorja zgodovine iz Linza...«, odgovori Göring.

»Ne,« ga prekine na kratko vodja, »mislim na Leona Bluma...«

Tovariši mislijo, da ga je navdušenje minilo in da sedaj skuša najti razvedrila.

»Da,« nadaljuje vodja, »zahvaljujem se Previdnosti, da nam je dala Leona Bluma. Noben človek ni napravil nacionalno-socialistični Nemčiji takih uslug, kot on. Brez njega in brez Ljudske fronte bi se nam nikdar ne posrečil ta udar, ki smo ga ravnokar izvršili.«

Pa še doda smej:

»Ne ljubim Židov — toda ko bodo Francozi izpljunili Bluma, mu bom jaz dal zavetje in celo malo penzijo... Dobro si je to zaslužil...«

»Toda Führer,« pripomni nekdo, »on vas je vendar neprestano žalil, on je vedno pozival mase (male mase v primeri z nemškimi masami) proti vam in proti nacionalno-socialistični revoluciji!«

»Res je,« nadaljuje vodja, »on je v resnici vse to delal. Toda predvsem pa je on — ponižal Francijo! Da, da, vem... Ljudska fronta je prirejala mitinge. Organizirala je agitatorje, ki so kričali proti meni grde psovke. Onj so defilirali, dvigali pesti, razgrajali... Malenkost! To mi ni niti malo škodovalo, jaz celo priznavam, da jim je bil potreben alibi (!), da bi prikrižali druge važne usluge, ki so mi jih napravili.«

Računajte: avijacijo je upropastil neki Cot; pomorske zgradbe so skoro popolnoma ustavili in pospešili revolucionarno vrenje v severni Afriki neki Sarraut, Moutet in Violette; finance je razkrojil neki Auriol; državo so demoralizirali in ji vzeli vso borbena hrabrost s štrajki in socialni-

mi neredi; nikjer ni ne pravice, ne oblasti, ni tistega, ki naj bi zapovedoval, in tistih, ki naj bi se mu pokoravali. Lenoba je postala ideal, delo pa smatrajo za nečastno. Proizvodnja je padla pod nivo največje krize.«

Dr. Funk, minister za trgovino, si je dovolil medklic: »Pri tem pa tovarne za alkoholne pijače uspevajo zelo dobro in objavljajo, da so vse dividende v porastu. Celo take so med njimi, ki morajo graditi nove tvornice.«

»Sto dvajset dni odmora letno je dala delavcem Ljudska fronta, da bi lažje mogli begati od gostilne do gostilne,« se zasmije Göbbels, »to imenujemo marksisti 'oddih'! Piti! Fabricirati proletariat lenih alkoholikov!«

Ribbentrop, ki je ravno prišel iz Londona z letalom, pristavi: »Vse to je resnica. Leta 1937. so pariški socialisti izzvali zlom francoske fronte ravno tako, kot so petrograjski povzročili polom ruske fronte i. 1917. Dvajset let je med njimi — način pa je ostal isti. Le kako so se mogli postaliti Francije? — to se vprašujem neprestano.«

Toda še posebno uslugo, osebno uslugo — če smem tako reči — izredno uslugo je napravil Blum Nemčiji, ker je prisilil Italijo, da nam postane zaveznik. Med seboj si to zaupljivo lahko priznamo. Ena beseda, ena brzojavka, ena sama manifestacija prisrčnosti ali priznanja dovršenega čina, pa bi se Mussolini vrnil k svoji latinski sestri.

V tem položaju se je obnašal Blum kot pravi pomočnik Nemčije: on je odpoklical francoskega poslanika iz Rima, on je zavrnil s prezirom italijansko prijateljstvo.«

Führer se nasmehne in da prisotnim znak, naj molčijo, ker so se straže SS ko na kak znak že obrnile k dvorcu.

»Dobra Ljudska fronta! Ona je postavila našo moralno situacijo na noge, ona je zavarovala naš prestiž in avtoriteto nacionalno-socialistične Nemčije. Ona je porinila k nam vse tiste, ki jih boljše vize plaši. Po zaslugi marksistov so v dveh letih propadle vse dobre zveze Francije: s Poljsko, z Belgijo in Romunijo.«

»In Anglija?« vpraša g. von Ribbentrop, »kajti v Londonu so trojice Thorez-Blum-Chautemps sitji do grla — zagotavljam vas!«

»Chautemps,« vzklikne g. Göbbels, »kmalu bi nanj pozabili. On je vedel, da je situacija v Avstriji napeta, vedel je, da je Schuschnigg odredil plebiscit za 13. ... Ko pa je zaslutil približevanje dogodkov, je ljubko zbežal s tihimi koraki, kot je sam rekel, da bi mi mogli v miru delati. Če pa v Parizu ni vlade, ni nikogar, ki bi mogel napraviti kak odločen sklep. Zato je nastala v ministrstvih popolna zmeda. Od Quai d'Orsay-a (poslopje min. zunanjih zadev) do Hôtel-a Matignon (poslopje, kjer stanuje predsednik vlade) so Angleži našli samo politike, ki so blebetali o strankarskih kombinacijah...«

Noč se je spustila na zemljo. SS čete v črni uniformi ne moreš več razlikovati od noči. Eden za drugim se prisotni poslovijo od Führerja, ki se vrne zadnji v dvorec v spremstvu generala Keitela. V gradu se tudi onadva poslovita, želeč si lahko noč. Hitler molči in se ponovno zamisli v svoje vojne uspehe.

Po dolgem molku zamrmra: »Pa vendar — to je bil narod z Verduna... Moj Bog, kaj so iz njega napravili?!...«

(Iz franc. lista »Je suis partout« od 18. III. 1938.

Za tihe trenutke — onim, ki se jih tiče

V zadnjem času se mnogo govori in piše o krščanstvu. Priznava se, seveda ne oficijelno, da je velika razlika med praktičnim in teoretičnim krščanstvom. Na raznih predavanjih in v raznih člankih v časopisu, revijah itd. se podčrtava, da je vzrok dekadence krščanske družbe iskati v tem, ker krščanska družba nima več vzorov, po katerih bi uravnala svoje praktično življenje. Ni čuda tedaj, če prihajajo razni umi do zaključka, da je krščanska družba utopija in da je veliko bolje, ako se družba odklene drugih nazorov. V taki atmosferi ni tedaj prav nič nenačelnega, ako postajajo dobri kristjani izraziti propagatorji Marksovih idej. Le tu pa tam se najde kaka bela vrana, ki pogleda družbi v srce in izjavi, da je v tej dekadenci videti oni veliki odpad od prave vere, ki ga omenja že apostol Pavel, ko piše sodelavcu evangelija Timoteju, pa mu daje razna važna navodila za življenje. On dobesedno poudarja v tem pismu, da »Duh razločno pravi, da bodo v poznejših časih nekateri od vere odpadli, ker se bodo vdali zapeljivim duhovom in demonskim naukom onih, ki hinavsko govore laži.« Kdor vsaj vsako nedeljo odpre knjigo evangelijev in v njej prebira, pa primerja Jezusove nauke z življenjem današnjih ovac in pastirjev, se prav kmalu prepriča, da je krščanski element odpadel s pravega, prvotnega pota in zašel v nekako megleno tamo, kjer obrisi pravega življenja, ki usposablja poedince in družbo za nebeško kraljestvo, niso več jasni. Prepriča se vsak, kdor posveti vsaj pet minut knjigi velike modrosti, da smo s to generacijo prišli v ono dobo, o kateri pravi apostol Pavel, »da bodo v poslednjih dneh nastopili hudi časi, zakaj ljudje... bodo imeli videz pobožnosti« in bodo njeno moč zatajili. Pride pa tudi čas, »ko ne bodo prenašali zdravega nauka, temveč po lastnem poželjenju si bodo kopicili učitelje, po tem, kakor jih ušesa srbe. Od resnice bodo odvracali ušesa in se obračali k basnim.« (II. Tim 3, 1—5 in 4, 3—4.) Zato v krščanski družini velika razcepljenost. Eni krivoverci, drugi komunisti, tretji modernisti, neverniki itd. V letih 29 do 34 po Kristusu je dobil svet nov impulz in veliki učitelj ga je usmeril na pot sprave z Bogom in zaklical voditeljem pastirjem: »Vi ste luč svetu.« S tem je hotel povedati, da bo narod korakal po poti, usmerjeni k pozitivnemu cilju, le toliko časa, dokler bodo pastirji-voditelji čredj svetili. Ko bo njihova luč zatemnela, se bodo ovce razkropile na vse strani in zašle na stranpota negotovo-

sti in teme. Za to potovanje pa so dobili še druga posebna naročila. Tako so morali paziti na to, da bi ne izkazovali pravičnosti svoje pred ljudmi, da bi jih ti samo videli (Mat 6, 1.), v srcu pa bi imeli čisto druge misli in nagibe. Tudi se niso smeli izdajati za voditelje, da bi ne otemnela slika pravega in resničnega voditelja Kristusa. (Mat 23, 9—10.) Na vse to se je tekom časa pozabilo in nastalo je hrepenenje po visokih položajih in vodilnih mestih. Vsako zasebno hrepenenje pa zahteva borbo, in tako se je v krščanski družini vnela ljuta borba za vodilna krmila. Družba se je ustavila in gledala to početje. Prišel je vihar, ki je razmaja organizacijo potovanja in enotnost se je razrahljala.

Teh dogodkov se je najbolj veselil hudič in je uporabil zmedo v svojo korist. Nastale so organizacije s ciljem, da razkrojijo še bolj čredo krščanstva. Framasoni, brezbožniki in še nešteto drugih, so se odločili pod vodstvom in taktirko židov, ki so na ta trenutek komaj čakali, da završirajo omamljive simfonije in obrnejo oči kristjanov, ki bi morale biti usmerjene na Krista, na druge laži-odrešenike. Hudiču se je posrečilo, da je večina otrok krščanske družine slekla bela oblačila, ki jim jih je dal Jezus, ter oblekla halje, ornamentirane v prav kričečih satanskih barvah.

Ali bi se ne razjokal Jezus, ko bi prišel danes na svet, kakor se je tedaj, ko je gledal početje Jeruzalema? Kam si zašel izvoljeni rod? Vso modrost nebes ti je poklonil prevzvišeni in ti si se poklonil, kot nekaj Eva, apostolu smrti. Ta modrost te je usposobila, da si zgradil velike parnike, železnice, aeroplane in avtomobile, da si ustvaril radio, da si napredoval na vseh toriščih znanosti, da razsvetliš ves svet z veliko resnico ljubezni, da poneseš evangelij in blago vest odrešenja med vse narode tega sveta, da jih osrečiš z najlepšim upanjem, z vero v odrešenje izpod težkega jarma večne smrti. Kako globoko si padla krščanska družina! Ali ti je še mogoče pomagati iz agonije, v katero te je vrgel čas? Da, še je čas, da se dvigneš in priznaš oficijelno in odkrito svoje zmote in zvržeš vso navlako poganske filozofije ter greš vase in poučiš svojo notranjost. Še je čas, da zavržeš od neprijatelja rafinirano vsiljene tradicije in se povrneš k nogam velikega učitelja, reformatorja in se oprimeš njegove priprostosti ter tako osrečiš človeštvo v ljubezni.

Stori to čimprej, ker drugače bo novi rod imel o tebi samo grd spomin...!

Naša agrarna proizvodnja

V našem listu smo že često pisali o tem, moramo se pa z ozirom na uvodnik pod istim naslovom, ki je izšel v »Trgovskem listu« dne 14. t. m., ponovno vrniti na to vprašanje.

Uvodnikar v »Trgovskem listu« namreč trdi, da se dá našemu kmetu pomagati izključno samo z dvigom njegove proizvodnje. Pri tem govori splošno o Jugoslaviji in omenja predvsem pridelavo pšenice in drugih žitaric. Kakor se strinjamo z uvodnikarjem v trditvi, da je potrebno dvigniti kmetovo proizvodnjo, tako se nikakor ne strinjamo z njim v tem, da bi moral ta dvig veljati za vso Jugoslavijo ravno proizvodnji žitaric. Uvodnikar trdi, da bomo pri naraščanju prebivalstva v Jugoslaviji kmalu na tem, da bomo vso pridelano pšenico potrošili sami, in se ves zaskrbljen vprašuje, kaj bo potem z našim agrarnim izvozom in z našo trgovsko bilanco. Mi nasprotno trdimo, da komaj čakamo trenutka, ko se bo tako zgodilo s pšenico v Jugoslaviji, nismo pa pri tem prav nič v skrbeh za naš agrarni izvoz niti za trgovsko pa še celo za plačilno bilanco ne!

Pri breznačrtnem in brezglavem narodnem gospodarstvu, pri gospodarstvenikih, ki smatrajo »autarkično ideologijo« za smešno, bi bil namreč to edin način, da se preneha z nesmiselnim izvozom žitaric, ki donaja državi vsakoletno 100 milijonov — zgube, kmetu nobene koristi, dobiček pa samo židovskim prekupčevalcem. Kako in zakaj, smo že tolikokrat pisali v našem listu, da bi bilo odveč ponavljati to, sedaj najmanj še, desetič.

Proizvodnjo žitaric bi torej treba dvigniti le v tkzv. pasivnih krajih, v splošnem pa je treba našo poljedelsko proizvodnjo breusmeriti, da bo v poljedelski izvoz šlo tisto, kar na tzv. svetovnem trgu gre, t. j. za kar je tam mogoče dobiti dobro ceno,

kar pa pri žitaricah ni slučaj! Poleg tega treba preusmeriti tudi sam izvoz. Uvodnikar trdi, da je danes aktivnost trgovske bilance odvisna predvsem od izvoza agrarnih proizvodov, mi pa trdimo, da ravno radi take kakovosti izvoza presežki naše trgovske bilance niso niti v najboljših časih zadoščali za aktivnost še mnogo važnejše plačilne bilance. Zato tudi trdimo, da je treba preusmeriti tudi sam izvoz, da bi bila aktivnost naše trgovske, pa celo plačilne bilance odvisna predvsem od izvoza agrarnih proizvodov. Imamo mi mnogo dragocenejših izvoznih predmetov iz oblasti druge proizvodnje, ki je danes še ni, alj pa je v tujih rokah. Kaj, ko bi se mi nekga dne spametovali, pa bi namesto rud začeli izvažati vsaj kovine, če že ne kovinske polizdelke in kar izdelke? Ali bi bila potem še aktivnost celo plačilne bilance odvisna od izvoza agrarnih proizvodov? In če bi nekga dne začeli celo izvažati industrijske sirovine poljedelskega izvora, če ne polizdelke ali kar izdelke iz njih? Če bi začeli izvažati standardizirano sadje in vino?

Tudi mi se vprašujemo s »Trgovskim listom«: »Ali kdo na to misli?« Pa odgovorjamo: »Tisti, ki se boje »autarkične ideologije«, vsekakor ne. Pač pa zboriš, katerim je »autarkična ideologija« prepričanje, in ki vedo, da bo šele s to ideologijo naša plačilna bilanca iz lastnih sredstev (brez reparacij) prvič aktivna.«

Srce in glava sta dva sončna pola naših sposobnosti: eden brez drugega bi bil samo pol sreče.

Sam razum ni zadosten — potrebno je še čustvo.

Nesreča bedaka je v tem, da ne more spoznati pravega poslanstva ne v stanu, ne v službi, ne v državi, ne v družbi.

Grobovi tulijo...

Naš tovariš, ki nam je poslal ta članek, je iz neznanega vzroka podvomil, če ga bomo priobčili. Zagotavljamo ga, da redko kak članek priobčujemo s tako radostjo kot ravno ta njegov. Naj nam Bog nakloni še mnogo takih!

Uredništvo lista.

V zadnji številki »Zbora« smo čitali v članku pod gornjim naslovom odstavek iz knjige »Grobovi tulijo...«, katero je izdalo Udruženje vojnih invalidov. V tem odstavku je zapisano, da so jedro in jeklo armade na Soči in Doberdobo tvorili polki sestavljeni iz Slovencev, Dalmatincev in Bosancev. Vsi ti bojevniki pa da so čutili, da se na soški fronti borijo in umirajo za slovensko grudo, za zemljo jugoslovanskega naroda — akoravno v avstrijski uniformi. Pisec omenjenega članka je dostavil: »Vendar je nekdo izrekel to besedo! Izrekel jo je trpin vojni invalid — kdo drugi bi jo sicer mogel izreči?«

Mi vojni invalidi, ki smo takrat krvaveli, da je naša kri kalila bistro Sočo, ali močila sive doberdobske skale, pa pravimo:

Bila je potrebna dolga doba dvajsetih let, da se je rodila misel Zbora, misel čista in poštena, porojena kot velika narodna dobrota in vrednota. In šele po rojstvu te misli je bilo možno pravilno in pošteno javno priznanje. Tega vojni invalidi ne bomo nikoli pozabili! Dvajset let smo hodili kot izobčenci po zemlji, za katero smo toliko trpeli in še danes trpimo! Dvajset let je javno mnenje dopuščalo, da nam je mogel vsak vojni zabušant vreči v obraz psovko: »Avstrijakant, zakaj si pa šel v fronto, jaz sem se temu izognil, ker sem čutil patriotsko.« Dvajset let je bilo dostikrat čisto navadno zabušantstvo — pravo junaštvo, — junaštvo pa zločin zoper domovino! Dvajset let so se kazali zabušanti narodu kot najbolj pametni ljudje, ker so se znali odtegniti službi domovine — njeni obrambi! Dvajset let so vzgajali ti »junaki« narod v taki miselnosti — in njih šola je bila temeljita! Prisluhnite po mestih, po trgih in vaseh, po cestah, potih in križiščih prisluhnite in groza vas bo, tako, da boste vzdihnil: »Bog nebeški, ne postavi nas danes pred kako težko preizkušnjo!«

V tistih težkih dneh so stali polki Slovencev, Dalmatincev in Bosancev kot neprodorni zid na Soči in Doberdobo. Vsikdar in dosledno so popustili madžarski polki, dostikrat tudi nemški, le polki Južnih Slovanov so bili kakor jeklo, od katerem se je razbil vsak sovražni naval. Kdor misli, da je bilo to iz zvestobe do Avstrije in za Avstrijo, se zelo moti in kdor kaj takega trdi, je prav gotovo vojni zabušant. **Vojna vihra je divjala na Jugoslovanski zemlji in podzavestno je vsak Južni Slovan občutil to zemljo, ki ga je s svojo čudovito močjo privlačila in zahtevala od njega, da jo brani. Zakaj tega niso tako občutili drugi narodi?**

Bojilo se miru

Pod tem naslovom je prinesel v Bruslju izhajajoči list »La Dernière Heure« (Zadnja ura) z dne 12. maja 1937 članek, v katerem pravi:

»Problem miru ne zavisi, kakor se v obče misli, od raznih vlad, društev narodov in generalnih štabov. Volja narodov in njihovih voditeljev se izpodtakne in odpove mnogokrat radi prebrisanih in zahrbtnih manevrov, ki končno tirajo narode v katastrofo vojne vihre.

Trudu tistih, ki hočejo mir, se protivijo silni interesi onih, ki s pomočjo tajnih internacionalnih akcij vsak poizkus dogovorov preprečujejo. Interesi velikih municijskih tovarn, trgovine s kanoni, oklopnimi ploščami, puškami, razstrelivi in orožjem vseh vrst so merodajni. Za ta podjetja je mir velikanska nevarnost, ker preprečuje tekmovalne oboroževanja, in vrača zaupanje narodov.

Mir znižuje število milijard, ki jih cel svet žrtvuje za oboroževanje v polni veri, da si tako osigura varnost, in znižuje s tem tudi dobičke velekapitala.

Po vojni so se odigrali skoroda v vseh deželah raznovrstni škandali, ki so obrnili pozornost na nemoralne mahinacije, katerih se je posluževal kapital veleindustrijev in finančnih veličin, da vzbudi med narodi nezaupanje. Kar se ni moglo doseči s sabotažo velikih konferenc, ki so se sklicevale v svrhu regulacije oboroževalne politike, se je doseglo z neresničnimi vestmi,

Kaj bi se bilo zgodilo, da so popustili Slovenci, Dalmatinci in Bosanci? Ali je kdo o tem že razmišljal? Vsa Slovenija bi bila vojno pozorišče, vse bi bilo razrušeno in uničeno, mesta, trgi in vase, in kakšne grozote bi bilo pretrpelo slovensko ljudstvo, koliko bi bilo trpelo na svojem zdravju in svoji morali!! Sto let bi bilo treba, da bi se zabrisale zadnje posledice strahotne vojne in narod ne bi bil nikdar več v splošnem tako zdrav kakor je Bogu hvala v svojem jedru zdrav še danes. Radi junaštva Slovenskih, Dalmatinskih in Bosanskih polkov pa se je vojno pozorišče omejilo na silno majhen prostor, ki je vsled tega postal pekel. Danes je vsem znano, da se je nek apetit silno zmanjšal, ker ni bilo nikakih uspehov. Kako bi bilo po vojni v nasprotnem slučaju?

In Jugoslovanski dobrovoljci — bo vprašal marsikdo, ko bo prečital gornje vrstice, — ti so ravnali drugače? Da, oni niso samo junaki, oni so nad-junaki — heroji! Izšli so po večini iz vrst zdrave inteligence, zato je bil njihov nacionalni čut širši, videli so, da jim bo mogoče za osvobojenje južnih Slovanov v srbski vojski več storiti. Po vsem današnjem gledanju pridemo vedno do zaključka, da so bili pri delu za osvobojenje neobhodno potrebni in da ne bi bilo našega osvobojenja, ako ne bi bili oni zavidili svet s svojim junaštvom in herojstvom. Soška fronta je bila pri njihovem delovanju skoraj popolnoma izvzeta. Tudi oni so dobro čutili, da se njihovi ideali tukaj križajo s tujimi interesi. Čitajte njihovo knjigo »Kladivarji Jugoslavije«, tam je vse zapisano, tako lepo, da bi morala dobiti knjiga mesto v vsaki šolski knjižnici.

Preprost vojak je domovino občutil drugače. Kmetki človek občuti domovino na svoj način, on je z zemljo v neposredni zvezi, čuti njen dih in njen vonj, nekako podzavestno občuti, da je zemlja njegova in da je on njen. Ta podzavestni čut je pa, če ga razčlenimo, največja domovinska ljubav. In ta čut je bil tista gonilna sila, ki je ustvarjala ob Soči in na Doberdobo čudovita junaška dejanja. Samo avstrijski bič ne bi bil nikdar tega dosegel!

Dvajset let je minilo in morala se je roditi misel Zbora, da se je mogla javno zapisati ta resnica. Dvajset let že hodimo vojni invalidi bojevniki od Soče in Doberdoba kot berači in zločinci in nikdo ni čutil potrebe, da javno zapiše besede, ki jih je zapisal »Zbor«.

Hvala, — tega ti ne pozabimo!

Vojni invalid iz Doberdoba.

In tebi hvala, junak z Doberdoba, mili naš borec, kajti nihče se doslej še ni tako poglobil v dušo našega preprostega vojaka kot ti. Zrl si z njim smrti v oči in spoznal si ga, kakor ga je spoznal tvoj tovariš, ki je napisal članek, ki ga omenjaš, in ki je, da ti javno zaupamo skrivnost — jugoslovanski dobrovoljec...

Uredništvo lista.

Židu so domovina ostali židje.

Schoppenhauer Artur.

Žid je plastični demon človeškega razpada.

Richard Wagner.

Mardochejska zavijanja

(Nadaljevanje.)

Smotri modernega kapitalizma: »Vse večje spajanje kapitalističnih podjetij v truste in kartele, ki si podaja roko z dokončno delitvijo sveta med temi gospodarskimi orjaki in prehaja iz kapitalizma v njegovo najvišjo stopnjo v svetovni židovski imperializem.«

In kaj so smotri komunizma? Vse večje spajanje kapitalističnih podjetij v državni kapitalizem (sovjetijo), t. j. »tak državni aparat, ki je sposoben zagotoviti židu monopolski položaj.« Državni kapitalizmi prehajajo v najvišjo stopnjo kapitalizma v svetovni židovski imperializem, ki se imenuje za slepce svetovna »revolucija!«

Svoj smoter je doseglo židovstvo v Rusiji. Stalinov nedavni uvodnik v moskovski »Pravdi«, naslovljen na Ivana Ivanoviča, pa priznava celemu svetu, da židovstvo nikakor ni pozabilo na svoj dokončni smoter — tzv. svetovno »revolucijo«.

V Rusiji so židje dosegli državni kapitalizem. Samo en gospodar je tam, kateremu tlačanijski vsi razlašeni stanovi, kmetje, delavci in drugi. Vsako mezno gibanje pomeni tam gotovo smrt.

Tako je židovska internacionala dobila za celo šestino sveta enega samega kontrahenta — dobavitelja sirovin, pri katerem je vsak riziko izključen. Stavke so prepovedane, cenenost zajamčena, ker je gospodarjeva režija minimalna (sužnji so pogonska sila, ki dela samo za pičlo hrano), torej je 100% dobiček zagotovljen. Ta gospodar je židovski internacionali tudi prvovrsten odjemalec, ker ga cena prav nič ne boli. Po nesramnem rasizmu židovskega svetega pisma Talmuda in drugih pisanih židu ruski človek ni človek, ampak gojim, ustvarjen po človeški podobi samo zato, da židu ne bi služile živali! Psa, žival pa lahko brneš, pobiješ s kolom. Zato jih Stalin tudi pobija, v kolikor se mu razni Buntenci le ne postavijo po robu.

Poleg te šestine sveta, ki jo predstavlja nesrečna Rusija, je pol sveta pod finančnim vplivom židovske internacionale (»zapadne velike demokracije«) Ob preostalih zadnjih dveh šestinah sveta pa si bo židovstvo prej ali slej dokončno polomilo zobe, skupaj z g. Poljancem in »razrednim demokratizmom« odlagališča njegovih smeti »Sodobnosti«. Kajti po besedah samega duhovitega g. Poljanca je »narodno-osvobodilni boj potlačenih narodov sestavni del občega boja proti židovskemu imperializmu«. In ta boj bijejo uspešno organski pokreti kakršen je v Jugoslaviji Zbor, in ga bodo tudi izvojevali! Ti zadnji dve šestini sveta sta dejansko le prvi šestini, ki pa sta že sedaj kot šestini v stanju, da z obrestmi povrneta židovstvu in vsem z njim združenim mednarodnim tolpom vsako nesramnost. Za padcem Gogine vlade je prišlo brisanje Avstrije. Vmešavanje za vmešavanje!! Naknadno repenčenje potem slabo pomaga. Protiakcije vodijo pač tisti, ki dobro poznajo židovsko akcijo, in ki na židovske proteste odgovarjajo z vprašanjem: »In kako delate vi?«

»Treba si biti na jasnem, kaj je bistvo komunizma. To mora biti izhodišče,« veleučeni g. Poljanec! Bistvo mu ni samo obramba kapitalizma, temveč celo dosega končnega njegovega smotra — svetovni židovski imperij!

Krono svoje modrosti pa si je postavil g. Poljanec v naslednjem njegovem članku v 3. številki »Sodobnosti«, ko pravi: »Šele moderni židovski imperializem je s svojo politiko zatiranja odvisnih in kolonialnih narodov povrnil nacionalnemu gibanju vso njegovo bogato vsebino.« Tako je g. Poljanec! Živjo g. Poljanec! Saj ta naravnost agitira za — Zbor! Le pojmi »fašizem«, »komunizem«, »demokracija« in »židovstvo« so se v talmudiziranih možganih malce pomešali...

Iskrene besede naših najmlajših

Pred dvajsetimi leti se je delno uresničilo sen naših pradedov, da se osnuje močna jugoslovanska država. V zaletu radosti so storili junaki-osvobodilci naše zemlje težko napako, ki lahko postane usodna za nas vse. Predali so iz svojih rok državniško krmilo misleč v svoji nepokvarjenosti, da so vsi ljudje poštene iz čaršije v Beogradu, Zagrebu, Ljubljani itd. Pričetek čaršijskega delovanja je neposredni vzrok takozvanega hrvaškega vprašanja, katerega naj bi sledilo slovensko in njima naj bi se pridružilo tudi srbsko, kajti čaršije ne delajo nikoli razlike kar se tiče izmaganja ljudstva. Nastane vprašanje, v čem obstoji pravzaprav to vprašanje? Po mojem mnenju je to samo socialno, nikakor ne pa narodno. In nad tem smo mi isto tako prizadeti kakor Hrvatje in Srbi. Za narodno vprašanje so ga naredili oni, katerih želja je, da čaršija v Zagrebu zamenja beograjsko. Pospešujejo ga oni elementi svetovnega podzemlja, katerim ne gre v prid, da postane Jugoslavija močna, da bi vzbujala spoštovanje drugih držav. Ti delajo sedaj po izkušenem pravilu: Razdeli jih, da jim boš lahko pozneje vsilil svoj jezik, kulturo in navade. Žal, moram priznati, da jim gre seme v klasje. Dolgo-

letna sužnost nas ni izmodrila. Še dalje se brezplodno prepiramo ali smo ali nismo enoten narod, medtem pa prodira zajedalec neovirano v telo našega naroda in ga polagoma zastruplja.

Nasilno hočemo premakniti zgodovino zgodovino za par stoletij v preteklost, v dobo robstva. Res huda je trmoglavost politikov in laži-učenjakov, ki z vedno novimi pretvezami slepijo ljudstvo. Z banalnimi frazami mu slikajo bodočnost, katero jim opisujejo, da bo lepša, da bo življenje potekalo v bogastvu in brezdelju. Obetajo jim raj na zemlji. — Samo Jugoslaviji ne smejo koristiti, pa se bodo uresničile njihove fraze.

Zagotovimo ljudstvu življenjsko existenco, da likvidiramo hrvaško, slovensko, srbsko odnosno jugoslovansko vprašanje. Da bomo storili to, nam je potreben voditelj, neustrašni borec, vitez resnice. Oprimimo se onega, kateri je odklonil mesto v čaršiji in kateri je sedaj trn v peti vsem zatiralcem pravice in svobode. Pojdimo med narod in govorimo mu z živo besedo, da živijo še ljudje, katerim je glavno, da pride bogata Jugoslavija do sedaj še revnim in od tujca zapostavljenim Jugoslavanom v roke! P. M.

gajniške knjige in cele gomile aktov občine Šaljske ter odkril nešteto umazanih in kaznivih dejanj. Poročilo pooblaščenca Glavne kontrole, kakor tudi cel kup aktov, leži že ves čas na sodišču. Sodišče je, kakor nam je znano, že večkrat zahtevalo od Narodne skupščine izročitev Šerifa Voca. — Končno je potrebno, da so tudi naši najmerodavnejši na jasnem, kajti vse delo tega človeka demantira njegovo nacionalnost in neoporečnost ker je svoj položaj samo izkoriščal.

Pravica brezpogojno zahteva, da Šerif Voca pride čimprej pred sodišče.

MAMUT

V Nevljah pri Kamniku so odkopali orjaško okostje mamuta. Starinoslovci so nesporno ugotovili, da pokojni mamut ni imel nobene zveze z našo domačo strankarsko politiko. V dokaz navajajo, da ima izkopani skelet mamuta — ravno hrbtenico...

Pravica zahteva...

»Božur sa Kosova« priobčuje v št. 28 sledeč zanimivi članek:

Ali vé naša Narodna skupščina, da je Šerif Voca zapravil milijon dinarjev denarja siromakov in da je 20 let prikrival ubijalce iz poznanega borčanskega pokolja?

Nedavno je naše dnevno časopisje zelo obširno in dokumentarno poročalo o malverzacijah narodnega poslanca Šerifa Voca. Pisalo se je, kako je ta človek izkoristi za predsedniško mesto svoje občine okoli 20 let prikrival pred oblastjo razbojnik, ki so l. 1917. pobili okoli 20 nedolžnih ljudi v občini Borčanski. Dalje se je pisalo o utajah, falzifikatih in raznovrstnih malverzacijah, kar je temu človeku prineslo ogromno denarja na škodo revežev. Gradivo je bilo tako ogromno in raznovrstno, da je povsem razgalilo moralno vrednost tega javnega delavca. Bilo je potrebno teden dni, da je pooblaščenec Glavne kontrole pregledal vse dokumente, bla-

Ocena:

»Omladinski borac«

Med novimi časopisi in revijami, ki so izšli to leto, ne smemo prezreti »Omladinskega borca«, ki je pričel izhajati v Zagrebu.

V uvodnih besedah poudarjajo pisci, da ne bo list glasilo nikake opredeljene književne in umetniške skupine, ampak, da hoče biti odraz vsega duševnega, kulturnega in socialnega vstvarjanja novih generacij, prežetih z idealom, služiti svojemu narodu.

K sodelovanju poziva vso akademsko in srednješolsko omladino, od Maribora do Devdelije in od Subotice do Kotora.

Pozdravljamo list, ki se je pojavil baš v tej dobi, ki jo lahko označujemo kot »prelomnico časa«, ko gre omladina sedanje generacije naproti velikim dogodkom, ko se rušijo stari sistemi in pojmi, zgrajeni na individualistični miselnosti zapadne Evrope, kakor beremo dalje v uvodniku: »Ko razne inozemske propagande skušajo zanesti med našo omladino zmedo.«

Živimo v dobi, ko lovi časnikarstvo predvsem senzacije ali pa služi rušilnim strankarskim bojem. Razne internacionale in podobne skupine se živo zavedajo dejstva, da kdor ima tisk, ta ima za seboj tudi množice željne senzacij in političnega izživljanja. Zlasti med omladinskim časopisjem pogrešamo objektivnih, kulturno-političnih časopisov, ki naj bi širili omladini zdravo kulturno in politično obzorje ter jo usposabljali in navduševali za poštene Jugoslovane.

»Omladinski borac« pa hoče pokazati mladini prava pota velike življenjske resnice in jo usmeriti s pomočjo ustvarjalne navdušenosti, katera edino more rešiti domovino.

Prva številka je izšla že februarja. Zlasti bi opozorili na članek: »Štampa i omladina«, v katerem pisec v krepkih potezah očrta, za mladino pogubno stanje našega »informativnega« tiska; za zaključek pa nas opozori na dolžnost tiska do mladine.

Prispevek: »Mi kot jugoslovanski bodoči inteligenti«, ki je napisan v slovenščini, ima sicer nekaj jezikovnih napak, povzročenih očitno v tiskarni (n. pr. mesto sem: sam), vendar pa te ne oškodujejo vsebine. Pisec nam slika življenje kot ladjo na razburkanem morju; krmar na ladji pa je tisto kar duh v človeku! Tako nam pada slika razmer in dobe, v kateri živimo, in pa še nekoliko migljajev bodoči inteligenci.

Druga številka, ki je pravkar izšla, nam zopet prinaša obilo zanimivega čtiva.

V nagovoru na prvi strani 2. številki opozarjajo, da niso časopis pričeli izdajati radi zabavljanja, ampak iz zavesti, da je skrajni čas, da se mladina izvije iz duhovnega mrtvila, v katerem zamira. Isto misel zasledimo v slovenskem članku »Omladina na plan«, v katerem poziva pisec vso zavedno omladino, naj se združi okoli »Oml. borca«, ki naj vzgoji legije ideološko dograjenih omladincev, ki bodo lahko zastavili za vseh svoje borbe poleg pesti tudi pero.

Stara modrost

»Moj nauk o državi postavlja živo, razgibano, v vseh elementih **borbeno** (ne le militaristično) državo. Zato dovoljuje v eni naciji samo take ustanove, ki pomagajo pri notranji in zunanji obrambi države in ki živo posegajo v živo skupnost. Zato je v mojem nauku prva in najvažnejša posest državljana svoboda v tem smislu: svoboda, ki uveljavlja moč in posebnost bitnosti, ki nalaga narodu dolžnost, da se varuje, da se giblje in bori. »Seveda — samo v odgovarjajočih mejah!« — mi boste pripomnili. Ravno to pa hočem tudi sam povedati. Kake pa so tiste meje? »Ograja okrog svobode posameznika ni nič drugega kot svoboda drugih državljanov« — mi boste odgovorili — in to je prav.«

»Svobode ni mogoče bolje in točneje prikazati v drugi obliki, kot v tisti, v kateri sem jo jaz prikazal: **svoboda je ustvariteljska, je mati postave.** V tisočerihih sporih med svobodo enega državljanja in protisvobodo vseh ostalih se razvije postava, zakon; v sporu obstoječega zakona, ki izžareva svobodo prejšnjih generacij, s svobodo sedanjega zakona se čisti in raste **ideja zakona.** Ideja zakona je velika, nikdar pojenjajoča centrifugalna sila meščanske družbe, ki omogoča obuditev in delovanje one druge, prvi nasproti delujoče centripetalne sile družbe, to je **ideje zakona samega.**« A. Muller (1779—1829).

Odnos mladine do politike razberemo iz članka: »Srednješkolci i politika«:

»Srednješolci je v letih, v katerih se mora prvenstveno učiti in se razvijati na vseh področjih človeške duševnosti. Zato mu je potrebna svoboda misli, kritike in opredeljenja.

Hočemo svobodo duševnega razvoja omladine, toda, da to dosežemo, moramo oml. zavarovati pred brezobzirnostjo političnih eksploatorjev.

Tako se torej pod silo razmer in radi vpliva iz družabne omrtvelosti kaže potreba idejnega organiziranja srednješolske omladine, toda, zopet ponavljamo: ne radi njenega izkoriščanja na račun političnih klik in skupin, ampak radi njene dobrobiti in obrambe ter omogočanja njenega normalnega in svobodnega razvijanja.

Omenim naj še res lepo zasnovano in aktualno razpravo o nacionalizmu, ki jo je napisal A. V. iz Ljubljane.

Poleg kulturno-političnih spisov prinaša druga številka še literarno črtico: »Prof. Jovo Opekotina« (napisal M. Sk. Petrov) in pa »Umetniške okrske«, v katerih nam predstavijo mlada beograjska umetnika slikarja R. Debenjaka in pa kiparja Josipa Mojzerja. Priobčeni sta tudi reprodukciji dveh Mojznerjevih del in sicer kiparjev avtoportret ter glava slikarja Glišića.

»Omladinski borac« je dobro urejevan in tudi oprema ter tisk sta čedna. Lastnik in glavni urednik je Vaso Vukotić, Zagreb, Preradovičeva ul. 17. List izhaja vsakega prvega v mesecu in stane posamezna številka 2 Din. -ro-

Vsem cenjenim naročnikom!

Vemo, da je v današnjih razmerah težko za vsak dinar, da se lažje izda kakor pridobi. Še težje je pa v teh razmerah izdajati list, ki je odvisen samo od teh pristradanih dinarjev naših čitateljev. Zato prosimo vse naše člane in pristaše: Zbirajte med somišljeniki v praznikih Vstajenja prostovoljne prispevke za naš tiskovni sklad, kajti brez borbe in žrtve ni zmage. Zamudnike pa prosimo, da se poslužijo v zadnji številki priloženih položnic, da nam nakažejo vsaj ono, kar nam dolgujejo.

Vsled nepredvidevanih zaprek in ne po naši krivdi nismo mogli izpolniti dane obljube našim čitateljem za redno izdajanje »Zbora«. Da se pa vsaj nekoliko oddolžimo in nadoknadimo, kar je bilo »zamujenega«, zato je izšel današnji »Zbor« na šestih straneh, kar naj vamej cenjeni čitatelji v blagohotno uvazevanje.

Uredništvo in uprava »Zbora«.

VSEM DOPISNIKOM!

Dopise brez podpisa mečemo enostavno v koš. Za pravično in resnično izjavo ali ugotovitev se ne sme in ne more noben poštenjak sramovati svojega imena. Stroga tajnost je pa od naše strani vsakemu zajamčena... torej...

ZA TISKOVI SKLAD SO DAROVALI:

Ing. Ilič Stevo, Zvečan, 100 Din; K. F., trgovec, Ljubljana, Din 100; Breščak Ivan M., Ljubljana, 50 Din; L. I., Dobova, 50 Din; dr. Petrović Miro, Bačka Palanka, 50 Din; dr. J. I., Bled, 50 Din; Čmak Ivan, Gomiljsko, Din 50; ing. Banić M., Trepče, 50 Din; Vrečko Z., Trepče, 50 Din; Ogris T., Trepče, 50 Din; Sotošek Z., Rogatec, 10 Din.

Vsem tovarišem se iskreno zahvaljujemo. Ostali posnemajte!

»Mi Zboraši nismo prevzeli te naloge naše, da bi povečali svojo slavo ali da bi se okoristili. Mi vemo, da nam je daroval Gospod življenje, da nas je vodil skozi muke in trpljenje, nam dal videti na svoje oči tisoče drugih mladih oči, ki so se v vročih borbah pred namj zaprle, da bi drugim za njimi bilo življenje mirno in radostno. In ko smo s svojimi tovariši videli, da to življenje ni niti svetlo, niti mirno in radostno — **smo prevzeli na sebe to delo** za prosveto ter za obuditev radosti in miru kot delo, ki bi ga **nekdo moral delati, pa ga ne dela** — kot pretežno muko, kot preveliko borbo, ki jemlje vso moč in vse življenje — kateremu delu se drugi izmikajo.« Šegrt.