

Ilustrirani Slovenec

Kadar se bori celokupen narod za pravico in svobodo je nepremagljiv, ker se v takih trenutkih srce v enotno vojno vrsto vse, kar čuti s svojim narodom. Tudi danes ne gre pri nas ne za svetovna naziranja in ne za kake sta-
 vovske interese, temveč za kulturno, politično in gospodarsko svobodo celokupnega slovenskega naroda in zed-
 bene Slovenije, zato gre vse brez razlike kulturnega naziranja s Slovensko ljudsko stranko, ki pozna in zastopa
 v teh usodepolnih časih samo splošne vsenarodne pravice.


Triumf dr. Korošca v slovenski Ljubljani.

nedeljo, dne 1. t. m. bi se imelo vršiti v veliki dvorani hotela Uniona zborovanje
 dr. Korošca, na katero so prihiteli tisoči in tisoči, toda Žerjavovi orjunci so s »tujo«
 pomočjo vdrli na zborovališče in z nezaslišanim divjanjem preprečili zbor. Ta žer-
 javščina je zapečatila Žerjavovo usodo v Ljubljani, kajti prestolica Slovenije ga je
 dan moralno justificarala, dr. Korošcu pa je priredila take triumfalne manifesta-
 cije, kakršnih od l. 1918 še ni doživel.


Pogled v strugo Ljubljanice.

V kranjskem deželnem zboru je SLS sklenila regulirati Ljubljanico. Mesto bi prispevalo
 10%, dežela 30% in država 60% vseh stroškov. Z deli se je začelo že pred vojno z vsa
 vneto, dočim se zadnja leta ne zmeni za to nihče, ker dosedanje centralistične vlade,
 katerih najbolj navdušeni zagovorniki so naši demokratje, nočejo izpolniti svojih obvez.
 Tako skrbi JDS za našo Ljubljano.

»Demokratizem« naših »demokratov«.


Dr. Ante Trumbić,

preds. »Jugoslov. odbor« v Londonu ter
 naš zunanji minister, sedaj voditelj hrvatske
 opozicije.


Petar Grgee,

glavni novinar bratske »Hrvatske pučke stranke«
 in ideolog katoliškega gibanja na Hrvaškem.


Lovro Kos,


župan na Ježici pri Ljubljani, ki ga je Baltič
 odstavil.


Franc Poljanec,

župan v Križah pri Tržiču, ki ga je Baltič 27. jan.
 t. l. odstavil, občinski odbor pa razpustil.

Iz razpuščene narodne skupščine.


Nemški poslanski klub

v razpuščeni narodni skupščini. Zgoraj stoje (od leve na desno): dr. Viljem Neuner, Franc Schauer (izvoljen v mariborskem okrožju) in prof. Peter Heinrich (ta je kmalu po izvolitvi odstopil in ga je nadomestil dr. Julij Elmer); spodaj pa sede (od leve na desno): prof. Jožef Täubel, dr. Ivan Moser, dr. Štefan Kraft (ki ga je dne 25. januarja t. l. najeta drhal napadla in smrtno nevarno ranila), senior Samuel Schuhmacher in dr. Simon Bartmann.


Uresničevanje dr. Tavčarjevega romana »4000«.

Pesnik Griša, se preživlja v centralistični Jugoslaviji pod »naprednim« Zerjavovim režimom s kramarjijo, da ne pogine od lakote. Ostale kulturne delavce privede centralizem kmalu v isti položaj.


»Napredna« tržnica v tretji prestolnici SHS.

Pol stoletja bo kmalu minilo, kar je Ljubljana v »naprednih« rokah, a kako »napredno« je gospodarila ta klikka, vidimo na vsak korak. Ulice so začeli tlakovati šele po vojni, ko je bilo treba zato milijonskih posojil, elektrarna je prava karikatura, klavnica predpotopna, socialne institucije nima mesto nobene razen ene premajhne ubožnice, organizacija mestne uprave datira menda še iz francoskih časov. Posebno »naklonjeno« je bilo pa to čudno ljubljansko »napredništvo« vedno malim obrtnikom, kar nam najlepše dokazuje to, da jim je ustvarilo tekom svojega desetletnega uveljavljanja svoje »naprednosti« »tržnico«, kakršno nam kaže zgorajšnja slika. Bil je denar za vse, celo za take stvari kot je hotel Tivoli, le za tržnico, ki jo ima že davno vsako gnezdo, ga v »napredni« Ljubljani ni bilo nikdar, češ naj branjevec in branjevka, mesar in kmetica prezebajo, tonejo v blatu in se žgejo na solncu, kaj to nas briga. Enako jih ni tudi prav nič brigala žalostna zdravstvena stran takega »tržišča«, kjer so vsakdanja najpotrebnejša živila izpostavljena vsej nesnagi. Čast središča slovenskega naroda zahteva, da se že tudi v njem za vedno stre protislovenska in protisocialna klikka, ki je paševala v lepi beli Ljubljani doslej in jo gospodarsko upropaščala.


List iz knjige »nacionalizacij« naših demokratov.

Po prevratu so vse naše politične stranke s SLS na čelu naravnost tekmovalne v požrtvovalnem delu za konsolidacijo po vojni razrvanih razmer v Sloveniji. Nihče ni mislil tedaj nase, temveč le na splošno korist. Edino izjemo so delali, kakor se je kmalu na to izkazalo, današnji kolovodje naše »demokratske« stranke, ki so kruto zlorabljali zaupanje ostalih strank in z najogabnejšimi sredstvi pod pretvezo »nacionaliziranja« grabili tujo lastnino zase, za svojo stranko in za svoje banke. Izsiljevali so velike množine delnic tujih podjetij za slepo ceno, da so jih potem za ogromne dobičke prodajali nazaj tujcem itd., nekaterih vrednot so se pa kar kratkomalo polastili. Zlasti kričeči so slučaj »nacionalizacije« Trboveljske premogokopne družbe, »prodajec« Bambergove tiskarne v Ljubljani in »poslovenjenja« Kazine. Te so se polastili n. pr. na ta način, da so ji postavili za komisarja svojega eksponenta Bitenca, ki je pri sprejemanju novih članov gledal na to, da so imeli večino »demokratje« in tako je prišla Kazina v last male »demokratske« klike z »direktorjem« dr. Kramarjem na čelu, čeprav so določali statuti kazinskega društva, da mora pripasti milijone vredno poslojpe v slučaju razpusta ali kaj podobnega mestni občini ljubljanski v dobrodolne namene. Prepričani smo, da pride kmalu dan, ko bodo ta dejanja naših »demokratov«, ki sramote ves narod, temeljito preiskana in tudi — revidirana.


Iz zadnjega volivnega boja v Nemčiji. Pogled na Potsdamski trg v Berlinu na dan volitev.


Iz zadnjega volivnega boja v Ameriki. Mr. Meker, 94letni zgodovinar, ki je kandidiral v parlament, govori na washingtonski ulici.