

vseh dežela

Proletarci

zdržite se!

PROLETAREC

LIST ZA INTERESE DELAVSKEGA LJUDSTVA.

Štev. 12 (No. 12).

Chicago, December, 1906

Leto I. (Vol. I.)

Od blizo in daleč.

Ogrski veleposestniki so žugali, da bodo naselili 20,000 katarskih kulijev, ako poljedelski delavci zastavkajo.

To žuganje kaže jasno kot beli dan, koliko je bogatinom za narodnost, če se gre za njih žepe.

Kedar bogatini govore o narodnosti, tedaj narodnost pomeni, da se morajo proletarci pustiti od svojih rodnih bratov izzemati.

Ubogi milijonar Pierpont Morgan toži in se jezi, da ga raznili slike v takih barvah, kakor bi svoje milijone nakradel.

"Kaj takega se o meni piše," zdruhuje Morgan, "ko sem vsaki cent vendar s trudapočnim delom zasluzil."

No, Morgan nebo pred rehabilitiran, dokler ne bo zavladal socialistem, njegov plen — milijarde pa preše v splošno last ljudstva.

Na Filipinih, v ječi Bilibid je umrlo deset jetnikov za otrovanjem, ker se jim je cepila neka strupena snov zoper kolero. Cepil jih je dr. Strong z dovoljenjem filipinske komisije. Seve je zdaj vla- da obljubila družinam otrovanih jetnikov podporo.

Naj vlada stori, kar hoče, mrtvih ne bo obudila v življenje. Vsekakor pa vlada ni imela pravice igrati se s življenjem jetnikov, s tem, da jih je zdravniku izročila v poskušnjo. V take poskušnje naj služijo živali, ne pa ljudje.

Iz Full River-ja, Mass., je došla vest, da 20 tvorničarji ugodili zahtevam tekstilnih delavcev, zvišali so jim plače za 10 odstotkov.

Tvorničarji so se zbalili stavke, ker je svetovni trg uprav sedaj zelo ugoden za tekstilne izdelke, radi tega so tudi brez ugovora priznali delavske zahteve.

Ta zmaga tekstilnih delavcev pa zopet uči delavce drugih strok, da se takrat stavka, kadar je trg ugoden za izdelke.

Znani nemški državni komisar Karel Peters, ki je za časa svojega urađovanja v nemških afriških kolonijah tako obešal uboge zamorce, kakor mesar salame, protestira sedaj v Londonu proti opravičeni kritiki sodr. Bebela.

V svojem zagovoru pravi med drugim. Da se malo zmeni za to, kako sodijo o njemu v Nemčiji stare ženske in filistri. O njen bodo že naši potomci sodili.

O ti revše! Potomci bodo o njemu tako sodili, kakor o drugih zna menitih roparjih sedanjega časa.

— Dr. A. S. Crapsey, rektor cerkve sv. Andreja v Rochesteru, N. Y., katerega so radi njegovih "krivoverskih nauk" suspendirali, je resigniral.

Crapsey je večkrat očitno povdral, da je pravljica o Jezusu, ki je brez človeškega očeta zagledal luč tega sveta, velika nezmisel.

"Ako o Jezusu pravim," tako piše rektor, "da je šel v nebesa, tedaj ne mislim, da je šel s svojim naravnim telom iz mesa, kosti in krvi v nebesa in da sedaj tam 2000 let prebiva v svojem naravnem telesu iz mesa, krvi in kosti. Taka eksistence bi ne bila nebeška, pač pa grozna."

Rektor priporoča vsem duhovnikom protestantske episkopalske cerkve, ki so prišli do istega prepričanja kakor on, da neustrašeno zagovarjajo svoje prepričanje.

Bravo.

— V Rusiji so hlapci carja izumili novo smrtno kazeno.

Prognance v Sibirijo pošiljajo brez tople obleke, denarja in kruha, da tam počasi lakote umirajo.

To brutalno kazeno je Stolipin izmisil, car-batjuška je pa potrdil.

Sodišče je bankrotno preiskavo proti Iroquois gledališki družbi ustavilo, v cigar gledališču je v Chicagu zgorelo nad 600 ljudi. Sedaj se ne bo moglo krivec izročiti zasljeni kazni, pa tudi odškodnine ne bo nikče dobil.

Ta odredba bi je zdravemu človeškemu razumu v obraz, ker grozno hudo delstvo ne bo kaznovano, zato pa postavlja tudi vse današnje pravosodje v čudno luč.

Pa začuditi se ni. Saj živimo v dobi kapitalizma, v dobi, v kateri je denar absoluten gospodar.

— Konda sedaj vpije Zaverčnik je s župnikom Sojarjem v zvezi. Zakaj? No, če bi rekel, da je anarchist, kakor je omenjena trojica storila pri chicaški policiji, bi to pri masi ne vleklo. Pa Konda ima še priče, da je Zaverčnik s župnikom Sojarjem v zvezi.

Najbržje je Konda nabiral priče dne 21. nov. in jih tudi dobil, ko se je iz gostilne v gostilno kričil po Center ave. in se rotil, da bodo socialistom že uro navili.

G. Konda pa Vas zebe!!!

G. Konda v svojem listu priporoča naj se J. Zaverčnika izključi iz jednote, ker mu preveč na prste

gleda, da ne bo mogel več pri jednotnih naročbah dobivati "commission". ("Comission" imenuje Konda osebno koristolovstvo v jednoti Opomba stavca.)

— Kdo je v nauki poštenejši župnik ali Konda? Župnik po verskem nauku obljubuje po smrti nebesa. Je vsaj nekaj. Tolažba za prestane muke na tem svetu.

Kaj pa Konda obljubuje? Naročajte tiskovine pri meni, da jih potem računi, kakor je računil društvene knjižice slov. soc. klubu. Podpirajte "Glas Svobode", to se pravi Kondatov žep, da se tem ložje krivi po raznih gostilnah in pričoveduje, kako bo s svojo mogočno roko — kakor Viljem št. 2 — razdrobil slovenske socialiste.

— Konda pravi: Zaverčnik je zelo po ceni. Vsak ga kupi, kdor ga hoče.

Poštenjakovič Konda zakaj ga pa Vi niste kupili, ko je Vam odpovedal službo?

Ponujali ste mu kar tri tolarje več plače na teden, ako le še pri Vas ostane.

Ali Zaverčnik Vam je rekel, da takim ljudem ne bo služil, ki v listih priporočajo, "goljuj ali delaj kar hočš, samo da bo šlo. Ali takim pa še manj, ki od sodrogov opravičene pisanje kritike mečejo v koš, le radi tega, da je "gmajna" večja in da se mošnja debeli.

— Konda vedno vpije v svojem listu: *Zaverčnik, kaj pa Trst?*

Ko je Zaverčnik radi tega interperil Kondata na seji "Slavije", je pa Konda možato izjavil. "Jaz nisem nikdar trdil, da je Zaverčnik slepar, to le on meni očita.

Konda, pojrite se solit.

Kajti če bi Vi bili slučajno v Trstu, bi Vas tamošnji delavci radi Vaše nesramnosti v javnosti potražko linčali. — Vrgli bi Vas v morje, da bi se plavati in dostojno misliti naučili.

Povejte, koristolovec Konda, kaj je s Trstom?

— "Go out case dismissed." Ta ko poje Konda v "Glas Svobode" z dne 23. nov. 1906.

Ej, poštenjakar Konda, čemu ste pozabili povedati, da je sodnik John K. Prindiville priporočal Vas in Vaša tovariša izročiti veleporotnikom.

In le socialistom se imate zahvaliti, da niste šli na ričet. Ako bo Vas pa preveč šegetalo, se pa to še prav lahko zvrši.

Kajti oziri na družine omenjene trojice imajo tudi svoje meje.

— Naš Tone je jako hud, če kdo zahteva, da naj se radi koristolovstva treh centralnih odbornikov skliče izvanreden občen zbor jednote. Pa zakaj bi ne bil?

Če se skliče izvanreden občen zbor, tedaj bo centralni odbor seставljen iz članov, kajih bivališče je v državi Ohio, ali pa v kaki drugi državi v kateri zakon dovoljuje, da sme imeti v nji jednota svoj glavnii sedež, če je tudi inkorporirana drugod. Po illinoiskem državnem zakonu pa ne sme imeti jednota svojega sedeža v državi Illinois, dokler nima državnouradnega pooblastila v to. In to naš Tone dobro ve.

Kaj ne Tone, potem bi šlo tudi zapisnikarstvo s 50 dolarji letne plače raken zvižgat.

— V Clevelandu so katoliški Slovenci v veliki zmoti. Trdijo namreč, da katoliški možje niso tako zabit, kakršne slike njih dušni pastir Vitus Hribar, kterege hočejo sedaj odstaviti. Mi v tem slučaju potegnemo s Hribarjem; — namreč, v izpovedbi, da so katoliški možje zabit. — In zakaj? Zato, ker je Vitus opravičen kaj tacega reči, kajti dokaz katoliške zabitosti clevelandskih kat. Slovencev se zrcali v Vitusovi rejeni mošnji. Vitus pa si še misli: tepsi ste, če mislite da konji v Bučki ne krimijo... Konji iz Bučke spominajo na novega dušnega pastirja. Po čemu torej menjave konj — če ne marate lesenih? Čemu komedije?

— "Ima naj oblast — he shall have power" — Tako se glasi nek paragraf v pravilih neke ameriške jednote.

"Bo prošeno ta kraj itd. — es wird ersucht diesen Ort" usv. Ta napis pa zagleda človek, ko zapusti južni kolodvor v Ljubljani.

Pravila ameriške jednote in napis v Ljubljani pa dokazujeta, da so jezikoslovci povsod podobni drug drugemu kakor jajec jacu.

11. novembra se je obhajala 19-letnica, od kar so bili obešeni Aug. Spiess, A. Parson in J. Link, ki so dali svoje življenje za proletarsko stvar.

Na spominski slavnosti je govorila angleško Volteirine de Claire, nemško pa Max Baginski, urednik "Freiheit" v New Yorku.

Slavnostna dvorana je bila dobro obiskana. Razpečalo se je mnogo literature v propagistično svrho.

RAZREDNA BORBA.

T. Cvetkov: Tendencije modernoga militarizma.

Svi bajoneti počinju dobivati razum.

Michel Chvalier.

Postanak privatnoga vlasništva pocijepao je društvo na dve opečne klase: posjedujuću i neposjedujuću. Posjedujuća klasa gospodari svime, što joj omogućuje u nekoj epohi sprovoditi najprijetniji i najlagodniji život. To njeno stanje nalaže joj težnju, da sadašnji svoj položaj sačuva od promjene, ili da ga promijeni u smislu uveličanja životnih pogodnosti, a da ne zasegne u samu njegovu bit. Na taj način želi ona da očuva sadašnjost, u kojoj vidi jedini ideal društvene sreće i savršenstva. Odatle proizlazi njen konzervativizam.

No u toj svojoj želji nije ona posve slobodna. Ona je prisiljena, da ju ograničuju životne nužde neposjedujuće klase, koja isto tako traži, da zadovoljava svoje prirodne i kulturne potrebe.

U toj oprečnosti među klasama leži zalog i mogućnost ljudskoga napretka.

Privatno je vlasništvo stvorilo ujedno i organe, koji se imaju brinuti za njegovu zaštitu t. j. državu sa svim njenim atributima.

Država je organizacija za obranu interesa i prava vladajuće klase, ili drugim riječima, ona je ostvarenje i forma društvenih sila.

Država je uvijek vjerna straža one klase, koja ima u svojim rukama materijalno bogatstvo, srestva za proizvodnju i cirkulaciju. Prema tome ona je po prirodi svojoj tlačitelj i tiran neposjedujućih klasa i slojeva.

Bezbjedna su srestva, kojima država brani nepristupnost posjedujućih razreda, svestruće su i najrazličitije forme, pod kojima guši podredene klase, besprimjerne su i neizmjerne lukavštine, kojima se služi protiv svojih neprijatelja. Na jednoj se strani zablude prepliće sa zlobom, mržnja grli s odvratnošću, a na drugoj strani strah i tiranizam nemilosrdno se upuštaju u aktivnost, prtištu i uništaju svaki otpor, svaki protest i težnju za istinom i pravdom, za jednakosću i srećom.

Klerikalizam pod zaštitom svih uredaba i zakona tu podmuklo i perfidno, tamo otvoreno i bezobrazno pije krv nezaštićenih, otimljie hljeb gladnjima, oduzimlje odijelo golima, pravi najveće štete kulturi, zabluduje umove, oskvrnuje svaki porim i polet za nečim idealnim i lijepim, prinosi kao žrtvu izmišljenim fantastičkim bogovima duševnu bistrinu i svjetlost radnoga naroda, zaglupljuje ga i čini fantastičnim i besvjescnim oruđem za podržavanje ljudskoga ropstva.

Policija i sudovi služe najrevnije despotizmu, političkoj i državnoj korupciji. Kaznione, zatvori i bastilje napunjaju se sa "zločincima" t. j. gladnjima, koji su iskali da jedu, bolesnjima, koji su čeznuli za zdravljem, robovima, koji su se borili za slobodu, neznalicama, koji su žedali za naukom, poštenjacima, koji nisu sakrivali istinu pred besramnim očima tlačitelja, genijima, koji pljuju na današnji poredak. Špijunaža dignuta je na stupanj

više državne institucije. Škole i svi prosvjetni zavodi ognjišta su za glupljivanja, cijelog sustava laži, kojima je namijenjena zadaća, da zadahnu mladež zadovoljstvom sa sadašnjosti. Eksplotacija radnika nadmašla je granicu ljudskoga shvaćanja. Popovi, učitelji, advokati, profesori, novinari, uzgojitelji, činovnici, državnici, pjesnici, spisatelji i svi, koji imaju korist od države, zajednički, svaki na svoj način, tajno ili javno, svjesno ili nesvesno stavljaju se u službu mračnjaštva i reakcije, isisavaju narodne sokove i taru zadovoljno ruke nad uspjesima, što ih postiglo u svom nepoštenju za interes razvratnih upravnika, silnika i čele gospodajuće klase.

*

No ma kako da su mnogobrojna i uspješna sva spomenuta srestva, ona bi bila ipak nedostatna za podržavanje savremenog uredenja, kad nebi postojala oružana državna sila, najbarbarskija institucija na svijetu, vječni dušmanin liberalizma, humaniteta i demokracije, poznate pod zloglasnim imenom militarizma.

Militarizam je nerazdruživi pratoc privatnog vlasništva i njegov napredak strogo uvjetuju zakoni društvenoga razvoja, širina i objam proizvodnih i prometnih sfera.

Kapitalistička proizvodnja je najsavršeniji oblik u razvojnem procesu privatnoga vlasništva. Kapitalizam je uništo stare feudalne i kmetovske odnose, te na njihovo mjesto postavio "slobodno" moderno ropstvo, najamni rad. Pomoći mašine, usavršene uslijed novih primjesa pare, elektriciteta drugih prirodnih sile, uvećao je on do tolikog stupnja intenzivnosti proizvodnje i nagomilao tako ogromna bogatstva, kakova ne poznaje nijedna historička epoha. On je prepunio nutarnja tržista, preškočio državne granice, postao internacionalnim i gdjegod bi se javio, rušio bi ostatke patriarhalnih proizvodnih forma, a istodobno i primitive tradicije, rutinu i načela konzervativizma, koja su bila svojstvena starom predkapitalističkom društvu. On umnožava gradsko pčanstvo na račun seoskega, koje se držalo jedino uslijed sitnog privatnog vlasništva, proletarizuje ga, jer je nemoćno, da izdrži ubitačnu konkurenčiju velikih poduzeća, veže grad sa selom, ostavlja bez životnih srestava bezbroj malih vlasnika i obrtnika, koji su prinudeni, da se prehrane prodavanjem svoje radne snage velikim poslodavcima i tvorničarima.

Konkurenčija medu kapitalistima hrli briesno, bez računa i promišljanja, jer drugačije nije moguće, stvara silne količine robe, poplavljuje sva tržista, i jer je ponuda daleko nerazmjerna s tražnjom, nastaje trenutačni krah kapitalizma ili stagnacija u proizvodnji, koja se izražava u periodičkim ekonomskim krizama. Proizvodnja i trgovina zapinje, hiljade i milijoni radnjičkih ostaju bez rada, glad hara i pustoši strašnom brzinom i nezadovoljstvo odozdo odmah se pojavljuje u najrazličitijim formama: u kradi, ubojstvima, samoubojstvima, prostituciji, bunama itd.

To je ahlova peta današnje proizvodnje, to je faktor, koji stvara anarhiju i disharmoniju u društvu,

koji svjedoči, da savremeni poredak pati na golemim i smrtonosnim bolestima.

Eto kakve ekonomske i proizvodne tendencije opredjeljuju danas poredak militarizma sa svim njegovim groznim posljedicama za radno pčanstvo.

Razmjeri militarizma zauzimaju danas zastrašni karakter. On se uvećava neobičnom brzinom i ugrožava mir u cijeloj Evropi, u cijelom civilizovanom svijetu.

Ma koliko da se koči buržoazija, ta vlasnica svjetskog bogatstva, sa svojom "miroljubivošću" i "slobodomnošću", niko ne treba da se zavarava blagim namjerama i lijepim riječima poznavajući dobro njenu neiskrenu i podluču.

Prije nekoliko godina je neki gupi i bezobrazni tiranin vlastodražac, podastro evropskim velevlastima Ečumjerni predlog za razoružanje vojske. Napokon se njegovo "veliko" i "milostivo" sreć izmucišlo gledajući silnu nesreću, koju nosi u sebi vojni sustav. I što vidjimo? Cijela evropska diplomacija zmijski se smijala, popovi i svimantijaši, Ečumjerei, pjevali su slavospjeve, služili nise zahvalnice na šast, "velikome dobrovotoru". Svjetina i buržoaska štampa natječe se, da za masne nagrade ističu i veličaju dobrotu, zasluge i prevelike milosti "božjeg pomazanika", a on je silno uvećavao svoju vojsku i paklenki se radovao.

Tu činjenicu ne trebaju nikada da zaborave radni i patnički slojevi. Totitranj e s njihovom strpljivošću, ta nečuvena drskost, da se tako zločinački i besprimjerno izrugava, treba da ih uvijek drži na oprezu, da im dobro otvori oči, nebi li jasno prepoznali tlačitelje, obučene u miroljubivom ruhu.

Sve lige mira, haške konferenze, - društva za medunarodno bratstvo, kojima inicijativa dolazi i izlazi iz vladajućih i upravnih kruševa, upravljena su prema jednom jednom cilju: da sprečavaju razvoj razredne radničke svijesti, i od časa do časa umire probudenu zločinačku savjest.

Kao u svim vremenima, tako je i danas militarizam najveće svjetsko zlo, najgrozniji bič za čovječanstvo. U mirno doba iscrpljuje on posljedne sokove narodnoga organizma, rastavlja na nekoliko godina sinu od roditelja, brata od sestre, jedinu materijalnu potporu siromašnih obitelji. Bezbrojni miliioni, koje je krvavo stekao radni narod, zgrču se u državnim blagajnama, odakle teku u džepove raznih ministara, časnika i drugih državnih nametnika, mešetara, nezasitnih trgovaca, koji dostavljaju barut, puske, topove i drugu vojnu opremu. Tako se pune bezdane

* Neznam, gdje sam vido sliku, koja prikazuje jednu sjednicu haške mirovne konferencije. Vani je napisano, da je ulaz strogo zabranjen, a unutri diplomiči gorljivo raspravljaju pitanja, važna i sudobosna za evropski mir. Dolazi andeo na vrata i hoće da uđe. "Tko si ti?", pitaju ga strogo i namršteno? "Ja sam andeo mira," odgovori on. "Ne vidiš li, da je stranim licima pristup zabranjen," odvraćaju mu istim surovim i oficijelnim tonom. I on se udaljuje ...

blagajne bogate kapitalističke buržoazije.

Citave legije sila u svijetu svoje mladosti, u najvećoj fazi umnog i moralnog razvoja, otimaju se zločinački od svoga posla u ime nekakovih glupih i nepravednih zakona, a da se ni ne traži njihovo pristajanje, da se ni ne pita njihove rodake i prijatelje. Navuku im smiješno i lakrdijsko odijelo, zatvaraju ih u kasarnama kao najzadnje ljudske izrode, troše tamo neproductivno narodno blago i uče pod upravom i nadzorom svojih čestnika odvratni i sramotni zanat ubojica.

Za tu ružnu svrhu izmišljeno je obilje srestava, koja se prakticiraju najbarbarskim i najbrutalnijim načinom.

Prije svega vojnici prislužuju na križ, evangelje i boga "dobra i pravde", da će biti vjerni služe "kralja i otačbine" t. j. da će braniti nepokolebitivo interes dinastija i tiranizma, cijeli današnji poredak sa svim njegovim bezčinim mučenjem apsurdima i nepravdama.

Koliko samovolje i zloporoba s točnog razvikanom domovinom! Koliko zločina i ubivstva pod njenom firmom, koliko krvoproljeća, grabež i potlačivanja! A u istinu, što je ta domovina, ako ne pusta frazu, apstrakciju, za radnika, seljaka, maloobrtnika i za sve, koji žive od danas do sutra, koje grijete bijeda i siromaštvo, koje ispiju bolesti, koji nose sve državne terete i tegobe, koji stvaraju sve blago vladajućih klasa, pa su prinudeni, da ga još i zaštićuju kao vojnici od svojih vlastitih napadaja i posizanja, i da se medusobno istrebljuju kao divlje zvijeri, koje nemaju nokavkih zajedničkih interesa?

Po'ozaj, kritičan za radničke slojeve i smiješan, kad ne bi bio toliko žalostan i strašan.

Domovinu ima samo buržoazija, kapitalisti i sve one izjelice, koji žive od radničkog rada i imaju dobro zajamčenu svoju parasičku egzistenciju. A radnik — bio on vojnik ili običan čovjek — prestaje imati domovinu tamo, gdje njegov život postaje nesnosnim, gdje se do krajnjih granica, do iznemoglosti, do posljednjih sila izrabljuje njegovu radnu snagu, gdje se gazi njegova svijest, gdje nasilno dolazi u sukob sa samim sobom, gdje se ironizira njegovo uvjerenje, gdje se kažnjava kao zločinac, kada traži hleb i zraka, gdje se ubija, kada zahtjeva, da živi. A gdje se radnik ne nalazi u takvom položaju? U svim državama i domovinama njegova je stvarna jednaka. Njegova je domovina u budućnosti. On ima istom da stvari domovinu za sebe i za svoje supatnike.

No ne pita država, što je i tko je radnik, ima li ili nema li od njega koristi. On je dužan pokoriti se i vršiti sve, što mu se zapovijeda bilo mu prijatno ili neprijatno, ugodno ili odvratno.

Zato vlada u kasarnama surova i bezbožna disciplina! Koga bajke ne opamećuju, toga će željezo sigurno pobijediti.

Vojnici su izolirani od svijeta, vanjski utisci do njih rijetko dopiru i po tajnim putevima. Svaka pojava samostalnosti smjesta se ugušuje. Najmanji prigovor protiv běsmislenih uredaba kažnjava se najstrože i najbezobzirnije. Neispunjavanje kakve god hirovite za-

povijedi kakvog prepostavljenog idota imade grozne posjedice. Tamo postoji posebni moral i nauka, prema kojima je laž istina, pravo je krivo, zaglupljivanje je razvoj, autokracija je sloboda, pasja pokornost, strpljivost, glupost i makanost su vrline. Tu se propovijeda najviši moral na svjetu, prema kome je samovoljno ubijati neoprostivi grijeh, a po zapovijedi prepostavljenih u zaštitu ugnjetcu i apsolutista najveća je krjestost.

I najveće ubojice veličaju se u tome smislu kao nepobjedivi i uzorni heroji, kao spasitelji domovine t. j. spasitelji bogataša, tirana i cijele posjedujuće klase.

Može i pominjiti koj normalni i pošteni čovjek veću glupost, strašnije zločinstvo, dublje protuslovje?

Na taj način treba čovjek da ima visoku inteligenciju i čeličnu volju, da ne zapadne nepovratno u taj demonski bezdan zločinstva, tuposti, moralne pokvarenosti, nečuvenih apsurda, užasnog barbarstva. Većina izgubi za nekoliko godina svaki zdravi smisao, krše se karakteri, srca se razbijaju i podređuju se bezuvjetno tuđim zapovijedima.

"Strah — rekao je J. Darien u svojoj knjizi 'Biribi' — bez sumnje je glavni stup u hramu soldačije. Vojska je pronačica, gdje se isparuje savjest, i gdje su značajevi, istiskani kao mokre krpe, turenici pod gnjusni valjak discipline, koja otupljuje... Vojni se sustav mogao uvesti samo uslijed straha i samo strah ga utvrduje... On mora misao da potiskuje terorom, da ispuni tamom dušu naroda, da mu spreči pogled, koji ide dalje od glupavog horizonta granice..."

PRIPOSLANO.

[Konec.]

Prezir, izsmehivanje od onog, koga radnik hrani, onaj ga nazivlje barbarom, nerazumnikom, nekulturnom klasom najnižeg slojeva! A zašto se sa radnika tako čini ili nožda zato, što nije ostroumjan, izučen kao što oni. Ako pogledamo na stalište između kapitalista i nas, odmaće mo upoznati pravednost.

Vidimo jednog kapitalističkog sina u atlanskoj elegantnoj odjeći sa svešnjem knjiga u ruci, gdje pun okološti stupa u školu, da uči svjetsku naobrazbu!

Vidimo paš drugog radničkog sina, gdje ide sa razdipanim hlačicama, sa siromašnim jelom ponižno i tužno stupa u tvornicu, sa bledim mladim licem sa nekom tugom u mlađom mu srdaču, da tamu sa svojim još za rad nesposobnim mišicama obavlja najteže poslove, i podpomaže kapitalističke sinove podići do najvišeg stepena kulture, a ono malo što dobije da hrani svoje stare i iznemogle roditelje!

Jedan kapitalist se vozi u kočiji i automobilu sa svojom obitelju pun veselja, vozi se put kazališta, šetališta, kupališta, da tamu prekrati čas iz dosarnognuti — i onako ugodnog života. Dočim jedan radnik sa ženom i 5—6 dicece umire od gladi i nevolje.

Krasna je to pravednost za nas, bračo radnici...

Koliko ćemo još spavati? Kako dugo će to još trajati, da jedan bude gospodar i uživatelj sveta, a drugi rob i mukotrpni patnici?

U kom to stoji, da tu nepravdu ukine? U nikom drugom, već u nama, bračo radnicu. Mi to moramo slomiti, radnička nogu mora stati na kapitalističkom vratu. A to ćemo postignut samo po putu socializma, tog krvnog kapitalističkog neprijatelja. Karlo Marks, taj roditelj socializma, nam je rekao, radnici svih država ujedinite se, njegovu nam ostavljenu nauku moramo slediti. Organizirati se čvrstom odlučnom voljom agitirati med našom bračom, koji još nisu na stepenu spoznanja samoga sebe, i koji misle, da su se rodili kao robovi i kao takovi moraju umrijeti, koji neznaju, da mi radnici imamo veliku moć samo ako ćemo ju upotrijebiti, koji smo najveći elemenat na svetu no još se u našu snagu ne uzdamo, još se borimo, a to zato, jer nismo složni, jer svi s ožnem nemislimo, mnogo od nas se da zavarati kapitalističkim otrovom, slučajući njihove nevoljale sluge kao na primjer svećenstvo i još drugo stručne ljudi, koji žive na svetu u korist kapitala u propast radničtva.

U radnička društva se moramo organizirati. Socialne listove podpomagati, jer samo u njima, čitajući njih nadjemo ono, za čim svačko radničko srce biće.

Socialne novine podpomagati, to je naša dužnost socialna društva osnivati, samo tako ćemo dočekati jedan prvi maj, taj dan slobode, bratstva, jednakosti, dan upisan zlatnim slovima u socialnu povijest! Dokle bračo probudimo se!

Z. K. Šugar,
Glencoe, O.

CTVORENO PISMO "GLAS SVOBODI".

"Sovražnik obrekovanja" — tako glasi pseudonimni podpis jednog Slovence iz Pueblo, Colorado.

Taj dopisnik lista "Glas Svobode" piše u istom dne 24. oktobra t. g., čiji dopis je objelodanjen 9. novembra u br. 45. Isti dopis u prvim redovima počinje napadati socialistički klub u Glencoe, O., i isti "Proletarec".

Piše u istom, da bi rado vidi te ljudi i koje vrsti su isti socialisti u Glencoe.

Dragi slovenski brate! Vi ste možda malo preveć umčeli Vaše pero u tintarnicu te Vam je na papir palo više neg ste misili? Ili ste možda previse govorili u koju alkoholnu čašicu. Ako Vam je milo, da nas socialisti u Glencoe vidite, nežalite truda, uputi te se malo do nas! U Glencoe ne ćete naći krasnih hoteala, bogatih zgrada i finih ulica, no mislim to, šta je da za Vašu osobu, će biti dostatno. Ovdje nači ćete ljudi od više narodnosti i raznih rasa, kao Slovence, Talijana, Niemaca, Francuza, mislim, da Engleza ni netrebam spominjati. Ti svi ljudi žive u miru i bratskoj slozi radeći i mučeći se neumorno u Rudokopu. Ljudi, kojima je organizacija na srdu i u kojima bije pravo socialno srce. Eto brate Slovence, takve vrsti smo mi socialisti u Glencoe.

Ni ovaj put nije prepusteno a da se uz napadaj nas ne napadne i drug Zavrtnik. Drug Zavrtnik meni je osobno nepoznat, no čitajući više put njegove redke, i ja mislim, da takvi redci mogu doći

samo od pravog socialnog srca. Sodruga Zavrtnika nazivljete dobrim prijateljem, župnika Sojarja i njegov rad nazivljete klerikačnim. A zašto ste ga denuncirali pred sudom, da je anarchist, i da je urednik anarchističkog lista? Čudno mi se vidi, da jedan klerikalac može biti urednik anarchističkog lista.

Ne znam, kako bi ja mogao druga Zavrtnika imenovati klerikalcem, pošto mislim, da on nije bio prisutan u Župnikovom poslu naime pri naručbi gumbe za S. N. P. J.

Ja mislim, i uvjeren sam, da su to bili gosp. oko "Glas Svobode", da li je to socijalno ili klerikalno?

Od čitateja, će koji da misli, da sam ja ustao na obranu druga Zavrtnika, kao što je drug Slovenec ustao na obranu G. S., no, to mi nije ni na kraj pameti pale, no samo dadem odgovor bratu Slovenscu u Pueblo, Colo., koji se možda smatra sretnim, da može kroz stupce kakovog lista socialne klubove. Ne tako, brate, Vi ste mislim, radnik kao i ja, nemajte radnike i radnička udruženja psovati, jer time sebi na obraz plujete. Dobro znate, da je naša dužnost agitirati ustmeno i pismeno razprostirati propagandu socializma med narodom.

Vi dobro znate, da ima ogromni broj radnika, osobito naših slovenski, koji neznaju, šta je socializam, da pače se nad njim zgražaju, a to zato, jer nisu podučeni, jer im nije poznat socialistički cilj.

Pište, brate, neumorno pište, ali za socijalizam; ja b'h unapred još više vaših dopisa iz Pueblo, Co., rad čitao. No samo nek imaju drugi smisao.

U radničke novine pište i radnikom Vaše stupce posvećujte, pa viđt ćete, koliko više ćete s Vašim radom radniku koristit neg dopisom od 24. okt. t. g.

Budite pravi ratobornik na socialističnom literarnom polju i Vaše pero nek zadaje smrtnе udarce kapitalističkoj klasi. A mi ćemo vas nazvati onda pravim socialistom — dakle našim drugom.

Za danas dosta, neću, da Vam više dosadujem te Vam želim laku slatku noć!

J. K. Šugar,
č. soc. kl., Glencoe, O.

Ruška bastila.

[Konec]

Da se bolje shvati ogorčenje ruskih boraca protiv carizma i njegovih krvnika, mora se poznavati muke, na koje su osudjene njihove žrtve. U Londonu držao je jedno predavanje ruski bjegunac i revolucionar Starodvorsky, koji je 22 godine čamio u ruskoj bastili, petropavlovskoj tamluci i staroj švedskoj tvrdjavi Slüsselburg na ušču Neve. Medju prisutnjima bio je princ Krapotkin, koji je izjavio, da se ovaj mučenik još ne bi bio dokapao slobode, kad ne bi bilo sadašnjeg revolucionarnog pokreta, koji mu je otvorio vrata tamlice. Ponajprije je bio osudjen na smrt, no poslije pomilovan na doživotnu robiju. No mjesto, da je bio otpremjen u Sibiriju, bio je zatvoren u Petrogradu Čelija, u kojoj je čamio sa svojim drugovima, bila je tih do obale. Kod poplava zgrnule su se onamo čitave čete štakora. Jedna ženska uznikinja, koja je još dojila dijete kad je bila osudjena,

na, bdila je danju i noću, ne bi li očuvala dijete od toga, da joj ga štakori ne požderu. Hrana je bila nedostatna i nečista. U kruhu su bili redovito pečeni žohari. Tko bi se potužio, bio bi bičevan. No najviše je djelovao na živce uapšenika neprestani nadzor kroz vratna žurila. Jedan od uapšenika poludio je nakon kratkog vremena, jer je, kako je sam govorio, osjećao, da mu oči, koje su neprestano bile unjuprte, ispijaju mozak. Neko se vrijeme pred požudnim očima nadzornika sakrivaо u kutevima sobe, ne poslije su ovi bili zazidani tako, da je čitava soba bila opet otvorena upornim pogledima. Za prvi šest godina počinje od 48 uznika njih šestorica samoubojstvo, trojica su od stražara bili ustrijeljeni u čeliji, trojica umriješi kao ludjaci, a devetorica podlijegoše gladu. Poludjeli bili su zajedno zatvoreni sa zdravima, a on sam je bio u istoj čeliji godinu i po s jednim pomahnutim ruskim plemićem. Tako štiti car svoje gospodstvo.

O RUSKIM "CRNIM ČETAMA".

"Novoje Vremja" bavi se sa ruskim crnim četama i pripovijeda o njihovu postanku. Dugo vremena prije političke krize, koju danas preživljuje Rusija, bilo je po svim ruskim gradovima, pa i u Petrogradu svake vrsti skitalaca, koji su se bojali rada kao vrag krštene vode; podani piću živili su od milostinje i kradje. Mnogi od njih mogli su da budu spašeni za društvo, da ih se na vrijeme strpalo u pravilišta. No mjesto toga, ako bi kada upali u šake redarstvu, ovo bi ih jednostavno otpratio izvan grada, te ih onda jednostavno prepustilo njihovoj судбинji. A oni bi se dakako za kratko povraćali natrag, da eventualno i opet budu isbjegani i da se opet povrate.

Kad su se političke prilike zaostavale, vlast je trebalo "rodoljubnih" manifestanta, a ta je prosta za to bila najzgodnija. Mjesto, da ih progoni kao prije, redarstvo je uzelo da ih miluje i da im djele rakije, a do potrebe i novaca. Ako je trebalo, da se diskreditira radnike kod kakovog štrajka, ako je trebalo, da se zaplaši mirno pučanstvo, da se priredi kakav pogrom, "crne čete" bile su uvijek spremne. Njima se pridružio još kojekakav izmet ljudskog društva, a redarstvo ih je opskrbljivalo do potrebe sa zastavama, znakovima, a i oružjem.

No, poznavaoći ruskih prilika izriču bojazan, da ovakovo stanje neće vječno potrajati, da će za kratko doći vrijeme, kada će se "crne čete" okrenuti proti svojim dosadašnjim gospodarima. A i što će onda redarstvo?

Listica uredništva.

Vsled preoblega gradiva je malo nekaj dopisov izostati. V prihodnji številki pride vse na vrsto. — Potrpljenje!

A. I. Rudar; Tone M., zapisnikar S. N. P. J., sam ne ve, kaj da je. V kolikor ga poznamo, većmo, da hodi u češko cerkev k maši. O socijalizmu bi imel brž čas take pojme, kot tisti, ki se je ne dolgo izrazil proti nekemu srodrugu: "v Chicago no socialist; v New York demokrat"...

'PROLETAREC'

List za interese delavskega ljudstva.
Izhaja enkrat v mesecu.
Izdajatelj:

Jugoslovanska socialistična Zveza
v Ameriki.

Naročnina za celo leto v Ameriki... 50c
Za Avstrijo..... 3 krone

Naslov: "PROLETAREC",

683 Loomis St., Chicago, Ill.

683 Loomis St., Chicago, Ill.

Subscription rates 50c a year.

Published monthly by the "Slovenian Socialist Association of America," at 683 Loomis St., Chicago, Ill.

Entered as second-class matter January 11th 1906 at the Post Office at Chicago, Ill., under the act of Congress of March 3, 1879.

K AFERI V S. N. JEDNOTI.

"Kaj ima "Proletarec" opraviti s S. N. P. J. in čemu se briga za zadeve v nji?" — Tako se bo mogoče marsikdo uprašal. Ali "Proletarec" res nima ničesar opraviti tam? "Da, ničesar!" Resnica je to. ničesar nima opraviti "Proletarec" pri S. N. P. J.! Toda tudi nekaj drugačega je resnica, ki naj se jo prizna, baš njej na ljubo. Resnica je namreč, da si "Proletarec" *vzame* pravico vedno in povsod, kadar je treba ožigoasiti humbug in tihotapstvo. In tako je posegel tudi v žalostne razmere v S. N. P. J. na korist splošnosti. Rodile so "Proletarca" praktične potrebe v delokrogu slovenske javnosti v Ameriki in zato je nastal!

Nekoč smo že povdarjali, "da leži "Proletarca" rojstvo v vzrokih sovražnikov soc. idej; in to trdimo še danes. Ta trditev pa ima tudi svojo utemeljitev, in sicer v nastopih tistih, ki so v odboru S. N. P. J. — posebno Konda, Stonič in Klobučar, ki so mislili, da je socijalizem "času primerna fraza", ki se jo lahko suče na vse načine; da se jo lahko suče tako, kakor razmere stoje danes in če prav vsled tega trpe principi in ideje socijalizma.

Ker je pa S. N. P. J. bila ustanovljena po svobodomislenem — socijalističnem elementu, in ker se v tej nahaja tudi precej socijalistov in, ker se je smatralo ozir, "farbalo" S. N. P. J. izvršujočim faktorjem prej imenovane struje, a se je pokazalo, da nekaj mož v izvrševalnem odboru S. N. P. J. neče izvrševati, ozir, delati po teh — ob ustanovitvi obljubljajočih ozir, rečenih principih, je "Proletarec", kot neposredni izvor dogodkov v S. N. P. J. opravičen nastopiti javno — v interesu tistih, ki se prvotnega načela in obljubljenih principov drže; — because the people shall be protected!

In ker je "Proletarec" neodvisna tribuna pod vzajmom "Jugosl. soc. Zveze v Ameriki", ki ima nalogi stati na braniku slovensko-hrvatskega proletarjata v Ameriki, ščititi njega interesu vsikdar in povsod, da se izvršuje program socijalističnih načel že sedaj — kolikor mogoče v praksi, je ta list z moralnega stališča opravičen presojati pojave v slovensko-hrvatskem narodu v Ameriki vedno in povsod.

Vsled tega lahko rečemo s ponosom ženja *Multatulija* besede: "to ni naša krivica, to je vaša krivica!" ...

Po pismu g. Fr. Klobučarja in sodruga Math Strohna iz La Salle, Ills., je razvidno, da sta si M. V. Konda in Stonič John hotela prisvojiti nekaj jednotnega denarja. Iz "Glas Svobode" pa je sedaj razvidno, da hočejo bratec vse tako obrniti, kot bi se v S. N. P. J. prav nič ne pravilnega ne pripetilo.

V štev. 48 se nahaja kopica do pisov, — ki so bili skovani v uredništvu "Gl. Svob." (da so bili skovani tam, je razvidno iz dopisov, ki so došli iz Milwaukee in Kenoshe).

Neki France Ješenc iz Kenoshe piše (seveda s peresom gospoda Kaker-a):

"Bratje v Cumberlandu kar naranost zapovedtrijo ostalim društvom, da se naj izrečejo za odstranitev do sedanjih uradnikov. Jaz pa si dovoljujem uprašanje: kdo pa je kriv, da trpi ugled Jednote? (Ta stara s kantine, ti Jelene Francetov; ona je okradla jednoto! Op. stavca.)

Stvar, — piše zopet rokovnjač Jelene iz Kenoshe — "radi katere se je pričela gonja, preiskovala je sodnija, a ta (ah čujte!) sodnija ninašla nikake krivde in je po Zavertniku obdolžene uradnike spoznala ne krivim."

Tako je pisal sam gospod Konda v enih prejšnjih štev. "Gl. Svob." in France Jelenc si ne more kaj, da bi tega ne vrzel. Toda igre še nihenec, gospoda podrepna! Preiskovalni sodnik je priporočal trojico na *Grand Jury*, kamor spada in kamor še lahko pride.

Toda France Jelenc se piše: "Je li to svoboda, napredek in zavednost slovenskega proletarjata v Ameriki? (Da, je li to svoboda, če se ne pusti, da bi par ljudi jednoto okradli? — je li to napredek? — Sakrament! Jelenc ga pa pihne! Op. stavca.)

In dalje pravi še: "Ne bodite hlapci izdajalčevi, ne podpirajte njegovih škodoželjnih namenov, — pokazite, da ste res (tepsi) bratje svobode (da, Konda je tako svoboden, da priporoča goljufijo, op. stavca), a ne poslušni h'apei terorista itd."

Mi sicer dobro vemo, da se večina tachih dopisov skuha v ured. "Gl. Svobode", radi pa priznamo tudi, da je še dovolj tacih v S. N. P. J., ki ne vedo, komu bi dali prav. Kajti njim je le za slogo, za tisto lepo slogo, v kateri se lepo poštejnaki dvomljive vrste rede. Ježe se naši ljudje najraje potem, ko je že vse hudič vzel. Priznati pa je tudi treba, da se zavednega elementa v jednej manjka. To dokazuje baš pismo, ki ga je poslalo društ. "Bratje Svobode" iz Cumberlanda, Wyo., društ. "Slogi" v Milwaukee.

Nič ne de, ako pišejo in podtakajo nevedneži iz Milwaukee dr. "Bratje Svobode" vse mogoče izmišljotine; dr. iz Cumberlanda je pa le pokazalo svoj zaveden nastop. Če v Milwaukee, kakor tudi v So Chicagi ne vedo kaj pomeni to, da se društva nečejo obrniti na glavni odbor, je to dokaz, da sploh ne zna, da društvo poslovati; je dokaz, da se ne zavedajo kritičnih momentov, ki jih je treba vpoštevati v tachih slučajih z interesni celokupne

organizacije. Mi seveda razumemo nastop dr. "Bratje Svobode" in drugih enacih društv, ki so s svojem nastopom izrazili *nezaučnico* dosedanjemu odboru in pokazali priličen vzor ostalim društvom.

V svoji zabitosti in pasji poniznosti do centr. odbora pa so v Milwaukee in So. Chicagi ta opravljeni in pametni nastop dr. "Bratje Svobode" obrnili po rokovnjaško — na glavo in opsovali ter izdali interese cele jednote.

Sram jih biš!

Da v jednoti ni slege pač ni kriv "Proletarec" niti Zavertnik; krivi temu so tisti, ki sede v glavnem odboru.

Vsled tega bi bilo potrebno, da se vsi obračajo na Konda — Stonič & Klobučarjevo adreso.

Ali je mar "Proletarec" kdaj učil trojico naj okrade jednoto? — Je to učil Zavertnik ali kdo drugi izven centralnega odbora? Ne, nikdo teh ni tega priporočal trojici. Čemu torej postavljam logiko na glavo? Čemu javkati in zmerjati ljudi, ki niso nič drugačega naredili, kot svojo dolžnost? Kdo je hina vec? tisti, ki se je zavezal, da bo po pravilih v korist cele jednote delal t. j. v korist vseh članov, pa je kršil pravila in oškodil ozir, skušal oškoditi jednoto — ali tisti, ki je stopil hajdukom na prste in se potegnil za interes vseh članov? Kdo bo trdil, da so imeli tisti prav, ki so si lastili tuj denar? Kaj tacega trditi zamore le moralno propačlovek, kot je Konda!

Lastili so si tuje blago, in tisoč sene, 5 tisoč vagonov gnoja in vse priskege za varstvo tajnosti v jednoti, tega ne obsenčijo!!

In tem basta!

Drskar.

UZOR-GOSPODARSTVO
S. N. P. J.

Kdor je neverjeten Tomaž, kdor ne verjame, da znana trojica Stonič Konda et Co. uzornó gospodari v jednoti, tega bo že Tone Mladič prepričal, da bo slepo verjel vse, kar se o vzornem gospodarstvu v jednoti pripoveduje.

Če drugače ne pojde, bo pa spustil košaro psovka na neverjetneža, katere zajema iz ameriško slovenskega "simpfleksikona" — "Glas Svobode", ki je njegov "leibžurnal".

Mi nismo hudobni, pač pa ma'ce hudomušni, vsled tega tudi našemu Tonetu, ki ob vsaki priliki povdara, da je pošten in že mnogo žrtval za jednoto, radi priskočimo na pomoč, če potrebuje dokazov, da se v S. N. P. J. tako uzorno gospodari, da je tako vzor-gospodarstvo priporočati vsem slovenskim društvom tu in onkraj oceana, ako hočejo število svojih članov povečati na ničlo.

Že pravila dokazujejo, da sedi v odboru nekaj mož, ki umejo držati cvenk pod palcem. Komaj je bilo 2. glavno zborovanje končano so ostali v Chicagu Badovinac in še dva delegata, da izdelajo pravila. Izdelovali so pravila kakih 14 dni; in vsaki je dobil vsaki dan za svoj trud štiri dollarje. Ko je bil izdelek končan, je pa tudi romal v koš; ker ni bil za nobeno rabo. Sedaj je dobil pravila v roke Bernik, delal je in delal in tudi zaslužil 80 dollarjev. A pravila še niso bila vporabna, kajti romala so v St. Paul,

Minn., in pa v Joliet, Ill. Seve plačati je bilo treba povsod, zato pa tudi razočaranje ni izostalo. Slovenski jezik v pravilih je tako lep in čist, kakeršnegaj najdemo le v leposlovnih listih. Glede angleškega jezika mi je pa trdil neki Američan, da je tako angleščino čital le v Sheakespearovih delih.

Umetno je, da tudi račun ni izostal. 247.50 dollarjev troškov za pravila jednote.

Tako stoji s črnim na belem v zadnjem računskem izkazu jednote.

Kaj ne, Tone Mladič, jasen dokaz, da na 3. glavnem zborovanju volim omenjeno trojico dosmrtnim odbornikom.

Tudi uradovanje glavnega tajnika g. M. V. Kondata je hvalovredno. Društvu Celje št. 27, S. N. P. J. je g' avni tajnik že dvakrat naložil po 50 centov več plačila. On trdi, da društvo centralni dolguje. In ker on tako trdi, mora že tako biti, če tudi odborniki in nadzorniki društva trdijo narobe. Konda trdi, da je meseca sept. poslal 2 prestopna lista, za kar zahteva 50 centov, odbor in pa nadzorniki pa trdijo, da je društvo vzelo v avgustu tri prestopne liste, za kar ima zastopnik tudi pobotnico.

Kje je napaka, g. T. Mladič?

Tudi društvene police g. tajnik Konda redno razpošilja in spopoljuje.

Društvo "Celje" je dobilo 4 police, ki so bile na zunanjih strani naslovljene na društvo "Celje", na notranji pa na "Edinost" v Daragh, Pa. Toraj ni čudo, da dva člana društva "Celje" nista dobila svojih polic, romale so najbrže kar drugam.

Tudi s inkorporacijsko listino — "charter" tolaži Konda vse, ki se dajo potolažiti. Ako je kako društvo v tem oziru preveč nadložnc, tedaj pravi: "Državni tajnik zadržuje." Lep izgovor, ki ne stane nič!

Tako se gospodari in uraduje v jednoti. Ali naš Tone bo vzlic temu trdil, da je izvenreden zbor nepotreben, ker preveč "kašta", da je z nas ceneje, ako znamenita vzor-trojica gospodari do 3. glavnega zborovanja. Tableau!

KDO JE PO KRIVEM PRISSEGEL?

Kondova nesramnost je tako velika, da kriči do neba. Le človek, ki ima tako debelo kožo kakor Konda, se upa po moralni zaušnici pred sodnikom "Prindevillom" stopiti v javnost in skušati javnost nafarbiti, da je bil opravičen po bratovski deliti denar s J. Stonichem, ki je bil prava lastnina jednote.

Konda računa s tem, da večina rojakov ne razume angleškega jezika, radi tega je tudi tako nesramen, da postavlja resnico na glavo.

Na prvi strani društvenih pravil se pod odstavkom "charter" blišči ta-le odstavek:

Second: Said corporation shall be located and its *principal business* transacted at Cleveland in Cuyahoga County, Ohio. (Drugič: Imenovana korporacija se najnamesti in nje glavni delokrog premesti v Cleveland, Cuyahoga County, Ohio.)

Z drugimi besedami pomeni, da bi moral biti glavni odbor S. N.

P. J. v Clevelandu, Ohio, ne pa v Chicagu, Ill.

Če bi se pa glavni odbor prenesel v Cleveland, Ohio, tedaj bi Klobučar, Konda in Stonich, sami nesebični možje, ki vedno delujejo za narod, ne sedeli v glavnem odboru in za svoje "nesebično in neumorno delo" ne vlekli mastnih plač iz jednotine blagajne. Tudi gumbovi bi ne naročali in ne dobivali "commission".

Tožena ni bila jednota, tem več Konda, Stonich in Klobučar, ki so farbali Čane, da je delokrog (business) jednote postavno urejen, kar se je dokazalo iz listov, katera sta pisala tajnika države Illinois in Ohio Jožetu Zavertniku.

Konda, ki se vedno "kunštnega" dela, ki zatrjuje vsakemu, da je obiskaval trgovsko akademijo v Ameriki (Najbrže ko je za ovčami hodil v Californiji. Saj ima koštrune in backe vedno na jeziku. Opomba stavca.), bi moral vendar vedeti, kaj pomeni beseda "business" v angleškem jeziku, ker drugače bi ne blamiral sebe in pa Klobučarja, ki je pred javnim notarjem C. A. Bejcekom v Clevelandu, Ohio, priča! in podpisal, da bo jednota svoj "principal business" premestila v Cleveland, Ohio.

Ako bi jednote, ki se pečajo z zavarovalnino v slučaji smrti, smeles zvrševati svoje poslovanje, ne da bi bile inkorporirane v državi Illinois, ali imele tozadevno uradno pooblastilo, tedaj bi sodnik Prinderville ne priporočal, da se naj omenjeno trojico izroči *teleporoti*.

Konda zahteva, da bi se ga še potem, ko je že koristovstvo v jednoti razkrinkano in dokazano, prijemo z rokavicami.

Le človek njegovega značaja, ki ima debelo kožo kot slon, je zmožen kaj sličnega zahtevati.

Vsakdo drugi, izvzemši njegova tovariša, bi v tem slučaju odpovedal se odborniškemu mestu.

Ali Konda se krčevito drži svojega mandata. V tem oziru je trmeljav kot Šilok.

On ve zakaj — mi pa tudi!

E, brate Konda! Nekdo je po krivem pričal. No, pa kaj bi pravili, saj veste kdo!

DOPISY.

Glencoe, O., 18. novembra,

Kratek odgovor umetnim sleparjem.

Kakor je iz št. 46 "Glas Svobode" razvidno, se je Anton Mladič, zapisnikar S. N. P. J., namenil, da opere umazane roke treh uradnikov v centr. odboru, — ki so stegali po jednotnem premoženju — s trudem, da bi na kak način pripravil vse člane jednote do tega, da bi vse vrjeli, kar on piše; — kajti "čisto resnico hoče pisati" — potem, ko bi ljudje vrjeli njemu, bi gotovo rekli: "pa bog lonaj možje dobroščni, ki ste dali tistih \$70 tolarjev, ki niso jednote, nazaj."

Tone Mladiča ne jezi to pravnič, ker so uni kradli; jezi ga le, ker se je to skozi "Proletarca" in Zavertnika razričilo. In prav zato se je sedaj prav po rokovnjaško skopal nad "Proletarca" in sodr. J. Zavertnika.

Stvar je popolnoma jasna.

Tone Mladič očita v svojem obrekovanju, da oni dopis, ki je bil poslan na dr. Slavija št. 1, ni ime!

tozadevnega dr. pečata niti podpisa (da so lagali, so se že udali v enih štev. "Gl. Svob." op. ured.); kar je podla laž! Resnica je pa, da je bil na onem dopisu podpisan taj. in predsednik; seveda brez notarjevega pečata; mogoče misli Tone, da bomo v Glencoe drugače uradovači kot drugod. Pa se moti. Nadalje pravi ta simešno "kunštini", de se je sodr. Zavertnik, ko ga je upratal on, kdo da je pisal v Glencoe, Ohio, prestrasil.

Ker Tone vedno na tihem sumiči, je tudi sedaj sumičil; Zavertniku se pač ni bilo treba ustrašiti, saj on ni bil v tem nič prizadet. Kajti v Glencoe nam je že pred časom prišlo pismo od Frank Klobučarja. Pisal nam je o slepariji prej kot kdo drugi iz Chicago. Povdralj je v pismu, da bomo v kratkem nekaj novega čuli o jednoti, da so prišli pri revidiranju knjig sleparijam na sled in da bo vse o tem "Proletarec" prinesel. "Ko nam je bila ta novica znana, sem jaz, kot predsednik sklical takoj izvenredno sejo. Na seji so se sprejele dve tozadevne resolucije in sklenilo se j. da se odpolje eno na tajnika dr. Slavija št. 1 v Chicagu, drugo pa na zapisnikarja S. N. P. J., Tone Mladiča, da isto predloži centr. odboru.

Ste li predložili resolucijo pred centr. odbor, Vi zmešana nevednost?! Mladič! — odgovorite!

A. Mladič!

Vi pravite, da nesme noben član nič izdati vnanji osebi, kar se notranosti jed. tiče. Tako trdite v tisti številki "G. S." Ogledite pa enkrat tisto, kar ste izbleknili v tistem umazanem perisu.

Kdo je večji izdajalec kot Vi. Obrekujejo ljudi, samo da bi se pravica prikrila. Kdo Vas je učil to moral?

Kot jed. zapisnikar ste se pokazali kot zagovornik sleparjev.

Že na II. gl. zborovanju S. N. P. J. ste se na vse pretege mučili in pomagali udušiti glas sodr. F. Petriča, da se mu je nepostavnim potom ukradel mandat. Seveda, dobro ste vedeli, da ako pride sodr. Petrič na zborovanje, bi poprej prisla vsa švindlerija in tihotapstvo na dan. Spominjam se še dobro — in tudi drugi delegati se bodo še spominjali, kako je Konda zrastel nad Petričem v zborovalni dvorani, ko je ta predložil privatno protestno resolucijo, v kateri je ožigoasi cel odbor jednote. Konda je dejal, "v nekem pismu se govori o tihotapstvu — pa se bomo že še drugje zmenili." Seveda njemu se je šlo za obstanek. Nani, vnanjem delegatom takrat stvari niso bile tako znane kot so danes. Danes pa popolnoma razumemo nastop sodr. F. Petriča in sedaj sodr. Zavertnika napram sleparjem.

Vsaka stvar le en čas trpi.

Kdor zagovarja tatu, je sam tat: pa naj bo to v društvih ali pa privatnih razmerah. Logika ne spreminja oblik.

Točko Tonetu Mladiču v album. Članom S. N. P. J. pa kličem: citajte obo lista pazno, potem pa sodite, kateri ima prav.

Se večina rojakov strinja s švindlerji, — Tonem Mladičem, potem pač vemo, kako daleč smo še Slovenci v Ameriki; se strinja s "Proletarcem", je pa dokaz, da gremo v zavednost — k napredku.

Mi slovenski delavci v Ameriki imamo samo en list — in ta je "Proletarec", ki se ne ustrašeno bori za pravico vse povsod in vedno. Agitirajmo torej proletarci za "Proletarca"!

Pozdrav vsem delavcem, ki se boré za bolji košček kruha na zemlji in pod zemljjo.

Nace Žlembberger.

La Salle, Ill., dne 20. nov. 1906.

Dne 17. nov. t. l. ob 10 uri zvečer se je razvil društveni prapor društva Triglav št. 2 S. N. P. J. ob mnogobrojni udeležbi društvenih bratov in občinstva iz La Salle, Ill. in okolice.

Sirna dvorana in drugi prostori brata M. Kompa, v katerih se je vršila slavnost, so bili do zadnjega kotička zasedeni. Slavnosti se je udeležilo tudi več nemških socialistov. Častna praporščaka sta bila g. Panek župan v La Salle-u in g. Hener, župan v Peru. Na slavnosti je svirala slovenska godba na lok, pod vodstvom br. J. Ivanuš-a, ki je zajedno dirigiral tudi slovenski pevski zbor "Zora", ki je s krasno milo donečim petjem namah pridobil vse občinstvo. Posebno laskavo sodbo o slovenskem zboru so izrekli socialisti tujih narodov.

Slavnostni govor je imel br. J. Zavertnik. Govoril je približno tako le:

"Na današnji slavnosti gledamo zgodovino slov. naroda, tistega naroda, ki je v stari domovini gradil palače, železnice, ceste, delal v rudnikih, premogokopih, plavžih in tvornicah, ki je hodil za plugom, seja' in oral, sam pa stanoval v bornih kočah, zaduhlih stanovanjih in stradal, da so mu pokale kosti.

In ta del naroda je moral ostaviti svojo domovino, katere bajno divno krasoto opevajo pesniki in opisujejo pisatelji raznih narodov, ne radi tega ker jo ne ljubi, ampak, ker ga je prignala beda do tega koraka. Narod je šel v tujino — v daljno Ameriko, da si poišče boljših življenskih razmer, ker mu doma ni bilo živeti ne umreti.

Prišedši v Ameriko je pa narod uvidel, da se v deželi vladarja kapitalizma za delavni narod v postavodajalnem zboru z ozirom na socialne reforme toliko zmenijo, kadar v stari domovini.

Državne in občinske zavarovalnice v slučaji bolezni in smrti — proti nezgodam; vse to spi spanje pravičnega v veliki ameriški republike.

Vsled tega je bilo treba seči po samoobrambi in ustanovila se je slov. narodna podpora jednota, ki je člen je tudi društvo "Triglav", ki šteje danes približno 130 članov.

In da je društvo "Triglav" v tistem dobi doseglo tako velik uspeh, se ima le temu zahvaliti, da dela v smislu vzvišenega načela: *enakost, bratstvo in svoboda*.

Dokler se pa bodo taka načela negovala v društvu, se društvu ni treba bati pogibelji, in naj vihajo viharji še tako silni.

Na to je dejal govornik:

"In ti prapor pa vihraj v imenu svobode, enakosti in bratstva, da bodo tudi drugi narodi v širni Ameriki vedeli, da smo tudi Slovenci za svobodo, ne pa za hlapčestvo."

Pri besedah "prapor pa vihraj", je padla zaveza in društveni prapor je zaplapal v zraku.

Za njim je govoril g. Panek, župan v La Salle-u in častni praporščak za slavnostni večer.

Dejal je približno: Nas Slovane, posebno Poljake in Slovence, ker smo po verskem pokoljenju večinoma katoličani, se smatra za nazadnjake, kar je velika laž. Ali se niso Poljaki, kakor tudi Slovenci borili za svobodo v veliki ameriški republike? Ali ne vidimo stati povsod Slovane v prvih vrstah, kjer se bije boj za svobodo? Ali dandanes priznava že ves kulturni svet, da smo tudi Slovani ljubitelji svobode, da se nas povsod najde na bojišči, kjer se bije boj za svobodo, dasiravno je še nekaj zagrizencev, ki nam to odrekajo."

Po končanem govoru je pevski zbor zapel še dve skladbi, potem se je pa začela prosta zabava, ki se je vršila, dokler ni solnce pričelo pošiljati svojih žarkov skozi okna v dvorano.

Slavnost je na vsakega vdeležnika napravila globok vtis. In ko smo se v jutro razhajali, je vse navdajala ena sama misel: da bi se zopet kmalu nudila prilika za tako krasen užitek.

Odbor.

PUŽMANOVEGA JOŽA LUNA TRKA.

Ko ne bi vedel, da je Josip Kunčič — Pužmanov Jože v sorodu s tistim Kunčičem, ki je hotel ljubljansko meglo pregnati z globokimi jarki in s streljanjem iz topov, bi se jezik, ko sem čital debelo laž v "Glas Svobode", da je mene Kristjan v Celju prijemal radi računov. Pužmanovemu Jožu se najbrže pamet meša, ali je pa kratkega spomina, da je moje ime zamenjal z drugim, ali pa sploh nikdar ni bil v jugoslovanski soc. stranki, ker bi moral vedeti, da jaz nisem imel nikdar nič opravka z denarjem v jugoslovanski soc. stranki. Ako se je pa Pužmanov Jože udeležil konference v Celju, tedaj bi moral vedeti, da se je šlo takrat za Zadnika, ne pa za Zavertnika. Zavertnik ni bil sploh nikdar v Celju in ni imel nikdar nič opraviti z denarjem v jugoslovanski soc. stranki, isto tako, kakor tudi pri "Proletarcu" nič govoriti v tem oziru.

Zavertnik je imel opraviti z denarjem le v železniški organizaciji na Dunaju. Kako je tam spolnjeval svoje dolžnosti, ima pa tozadeno spričevalo, ki pa vse kaj drugega govoriti, kakor, da ga je kdo kedaj prijemal za račune.

Kdor pa dvomi o tem, naj pa piše direktno na "Rdeči Prapor", Ljubljana, Avstrija, ali pa na "Eisenbahner", Wien, Austria.

Tudi za Pužmanovega Joža bi bilo bolje, da bi ostal v hosti, kakor da je stopil v javnost, ne da bi se bil preje informiral. Vsaj bi mu ne mogel zaklicati v obraz: Fej! Lažnjivec!

Jože Zavertnik.

— "Kochajme se!" Konda, Klobučar nekdaj nasprotniki proti hišam boginje Venere. Kako so grmeli v "Glas Svobode" proti Berniku. No, sedaj so pa v bratskem objemu.

Gliha, pač včup štriha.

O čudnem poslovanju parobrodnih kart Zottijeve podružnice v Chicagu imamo nekaj gradiva, katerega pri priliki obelodanimo.

NEKAJ SOCIALISTIČNE POLEMIKE.

Karl Linhart.

I.

Socializem je najvišja smer modernega časa. V svojem gibanju tvori deloma kos že uresničene komunistične bodočnosti (zlasti v kooperativizmu ali zadružništvu), deloma pa krepko bojevno četo, ki polaga z veselim pogumom dinamit pod zastareloto zidovje kapitalističnega družabnega poslopja. V svoji znanstveni teoriji pa daje socializem zagotovilo, da je to delo plo donosno, in da bode uspelo. V svoji teoriji kakor v svoji praksi je socializem pristni sin modernega časa. Le na temelju krščnih števil angleškega kapitalizma je sezidal Marx svoje delo; le moderni proletariat na drugi strani zamore vstvarjati svojo bojno organizacijo. Tako je socializem najvišja smer modernega časa — ker izraža logično in seveda tudi brezobzirno vse njegove konsekvenčne. Kot tak pa socializem ne sme prezirati nobenega vprašanja naše dobe. Že star Liebknecht je naglašal univerzalnost ali vsestranost socializma, in to v času, ko socializem še ni dosegel do današnje mogočnosti svojega razvijanja. Ta univerzalnost dojava socializem do tega, da se pričenja pečati z vsemi važnejšimi pojavili našega veka.

Zadnja leta se opaža n. pr. odvračanje od suhoparnega Büchnerjevega materializma k neki čistejši filozofiji, dā, k nememu novemu krščanstvu, in ne le sivo'asi prerok iz Jasnaje Poljane, Lev Tolstoj, je oznanjevalec tega novega krščanstva; on je celo osamljen, on je občudovanja vreden samotar. Po vsem svetu se pojavljajo smeri in struje, ki bijejo boj proti dvema prenapetostima: proti meščanskemu materializmu kot zanikanju vsega nematerialnega, kot sitemu modro-slovju trebuhrskega brezverstva — in proti dogmatiki, proti mistiki tradicionalnega krščanstva, ki bije zdravemu razumu v obraz.

Ta nova duševna struja jemlje od materializma vse kolosalne pridobitne znanosti; v svojem idealizmu pa — naš Aškerc je imel prav, ko je dejal, "da je vsak realist (recete: materialist) idealist" — stoji celo na utopističnem stališču Baconove dobe. Iz celega krščanstva izbira ta moderna struja etična zrna. Ker je pa etika življenska moč krščanstva, ker je bil nazarenški Jezus ravno v dnu svojega imenitnega srca etik, in ker si je podvrgel le vsled tega ves svet, razbil jasni očmp poln ljubavnih spletov in grešnih intrig, razbil, v današnjem zmislu besede, nemoralno nebo grških in rimskih bogov — in ker poznamo to Jezusovo etiko vedno in povsod kot krščansko, se ne dá zatajiti njen značaj. In tudi v tej novi struji se ne dá zatajiti!

Ta moderna renesanca pravega krščanstva kot zgodovinski odpot na deset'etja trajajočo nadvlado svete trojice: "Tvarina — moč — gibanje", to mogočno in veliko podcenjeno gibanje, je pričelo zanimati tudi posamezne socialistične glave. Zlasti nemški pastor Göhre —

ki je vendar izrečen socialni demokrat in o katerem se je v tej reviji opetovano govorilo — se je pečal in se še peča s tem vprašanjem.

Pri socialnodemokratičnem delavstvu pa je našlo stremljenje Göhrejevo in njegovih tovarišev večik odpor, kar je sicer popolnoma naravno. Vprašajmo se le hladnokrvno in z mirnim srcem: Kako postane delavec socialni demokrat? Prvi korak je, da postane straten "Pfaffenfresser", hudi nasprotnik vsega, kar lazi v črni kuti po božji zemlji. Pokojni naš Rok Drosenik je bil tipičen v tem oziru, in slovenski duhovniki bi morali darovati zahtvalne maše, ko je — za nas tako rano! — umrl. Zatem postane delavec brezverec ali ateist. To brezverstvo sicer ni plod znanstveno utemeljenega prepričanja, ono je le izrodek nezadovoljne negacije, varanega vednega upanja in zaupanja v vplivanje neke višje moči — boga. In kakor je religija pri prostega človeka enostavna — navadnemu človeku so zvezde "črna nebeska", bog mu je lep starček, hudič pa znani parkelj z rogmi in repom — tako je tudi brezverstvo takega naivnega človeka enostavno zanikanje osebnega boga, temveč le upor, rebelija proti temu osebnemu bogu, ki ne usliši najpobožnejših prošenj in pusti trpeti najpridnejšega človeka ... Tak priprst ateist proklinja čisto "krščanstvo", kliče hudiča krščanske cerkve vsak trenutek na pričo, — v svoji enostavni frazeologiji zanika krščanstvo, a ne more vendar premagati vse privzgojene in prijnjene predsodke krščanskega naziranja. Drastičen v tem oziru je slučaj, katerega sem sam doživel. Eden mojih sodrov in prijateljev ne veruje v boga, pač pa v — copernice. Ko sem mu očital to babjeverstvo, mi je dejal: "Le počakaj, ti bodes že še videl, vsaj si še prem'ad; jaz sem videl copernice na svoje lastne oči" ... To je seveda izjema, a kako poučljiva izjema. Kajti na tem duševnem stališču je veliko socialnih demokratov.

Zadnja leta se je tudi v tem oziru na Slovenskem precej delalo. Vedno očitneje se je stavil kapitalizem kot najhujši sovražnik v ospredje našega boja in se je pričelo ločiti natanko klerikalizem in krščanstvo.

II.

A to delo izobraženejših agitatorjev nima zaznamovati doslej posebnih uspehov. Tega so krivi v prvi vrsti duhovniki — saj so sličali leta in leta socialno demokracijo kot posebnega satanovega ljubljence, kot izključno proti nemotljivi cerkvi se bojujočega "sina brezverskega liberalizma" (*). In ravnotako, kakor je imenoval "anarhist" Luccheni ali Bresci svoje instinktivno sovraštvo do parfumiранe aristokracije (plemenitaštva, ki se vozi v pozlačenih ekvipažah po krvavih telesih njegovih bratov in sester), kakor je imenoval Luccheni svoje sovraštvo do onih slojev, ki so ga bili teptali desetletja,

*) Nikjer se ni s to frazo: "socializem je sin liberalizma", tako gnušno in neumno delovalo kot ravno na Slovenskem. Zahvaliti imamo to dejstvu, da pri nas liberalizem še ni poginil in — dr. Janez E. Kreku ...

enostavno "anarhizem", kakor je smatral svoje osebno maščevanje "žrtev za sveto proletarsko stvar", ravno tako kršči priprosti delavec, sledec besedam politikujočega popa, združeno antipatijo do duhovništva kot prototipa vladajočega zatiralnega sistema, ter stremljenje po boljšem življenju enostavno "socialni demokratizem".

Tako je teren za Göhrejeve poizkuse "kristianizirati socializem" že iz praktičnih vzrokov pokvarjen. Vsa do sedanja metoda socialnodemokratičnega misljenja in čustvovanja nasprotuje tem poizkusom. Seveda tudi teorija. Kajti povejmo si resnico v obraz: Pri konsekventnem izvajaju socialnodemokratične logike pride dosleden marksist do zaključka: da je socializem zgolj gospodarska smer, katere edini cilj je kolektivno (skupno) gospodarstvo; religija, morala, etične zadeve, ideali in vsa ostala zlatkana šara nima z njim principijsko nič opraviti. Kautsky, ta "iz socialistov postali nemški profesor", je napisal svoje dni celo serijo člankov, v katerih izkuša med drugim dokazati, da nima socializem ničesar opraviti z anti-koholističnim gibanjem ... Socializem kot tak je zgolj gospodarski nauk. Ker se pa ta logika more še dalje izvajati, ker trdi proletarski materialist dosledno, da so vse "moralne" ali "duševne" stvari, vsa s vetovna naziranja i. t. d. plod svojedobnih gospodarskih razmer, ker je torej gospodarstvo takorekoč "kategorični imperativ" vsega življenja — v sledi tega se stika socializem zopet z vsemi izroki gospodarstva, in to temboj, čim obširnejši in močnejši postaja. Saj ima lahko vsak socialist itak svoje — tudi socialistično! — naziranje o morali i. t. d. . .

In sedaj k prej omenjenim strujam, ki vkljub vsemu ne območkajo. K tem strujam računam tudi — morda celo v prvi vrsti! — takozvane "realiste". Naravnost povem, da imam o realistih povsem druge pojme kot gečki naši sodruži. Pravim namreč to-le:

Socializem je najvišja smer modernega časa, ki stoji in pada v znamenju projekta, da "Realizem" pa — to je zlasti struja profesorjev Masaryka, Drtiny in tovarišev — je najvišja smer umirajočega buržoazijskega (meščanskega) razreda. Ta realizem je zdržal v sebi vsa dobra zrna, vse lepote in čestnosti zdrave meščanske dobe — torej zlasti časov Baconov in Descartesov, ter prve dobe po najkrasnejšem pojavu novodobne zgodovine, po veliki, v vsakem oziru veliki francoski revoluciji; realizem razume moderni čas in simpatizira strastno s socialno demokracijo, s čuvstvovanjem in mišljenjem proletariata, ki je po Lassallovem izrekku ska'a, na kateri se bo sezidala cerkev bodočnosti"; realizem tvori zadnji veliki historični kompromis, ki ga hoče skleniti umirajoča buržoazija z mladim in zdravim proletariatom — kompromis zastaralega socialnega življa z mladim, kompromis meščanskega starčka, ki neče zapustiti svojega družabnega stališča kot buržoazija, in ki vendar živo čuti propalost kapitalistične družbe in se ji odteguje ter izteza roke po novem življenju, predstavljanjem se v socializmu ...

Na Slovenskem se kažejo realisti: kot učenci Masaryka samega. Slovenski dijaki, ki so studirali v Pragi in ki so zmožnejši od belomodro-rdečih "buršev", so slišali gor v "zlati Pragi" nauke velikega Masaryka in so prišli domov napolnjeni z njegovimi nazorji. Tušaj — zlasti na Kranjskem, tej lukanji reakcionarnega trolejstva — so jih vzprejeli takoj "liberalci" in "klerikalci". Za nje imate obe stranki nekaj dobrega in grozno veliko slabega. Klerikalci imajo n. pr. v tem hipu zadružništvo v svojem programu; to dobro zrno vzprejemo n. pr. eden najboljših slovenskih realistov, tej reviji znani Anton Dermota, katerega članki*) niso le upoštevanja, temveč tudi največjega priznanja vredni; lahko rečemo, da na Slovenskem ni moža, ki bi bil na tem polju bolj doma kot Dermota. Liberalci zopet imajo — žalibog da le v svoji "teoriji!" — naprednost in svobodomiselnost v svojem programu, oni so v verskem in filozofičnem oziru tolerantnejši od klerikalcev (nič več!) in — tušaj to dobro zrno vzprejemo realisti. Poleg tega so videli najmodernejšo socialno demokracijo, na Češkem, in so postali — kar je glavno — močni individualisti. Slovenski realisti delajo jako uspešno in pametno. Da eksistirajo "Naši zapiski" še danes ter da se izdaja danes v Ljubljani krasna "Ljudska knjižica", za katero se sicer buržoazija ne briga, katera pa stoji vendar visoko nad vsemi knjižnicami ljubljanskih, celjskih in goriških meščanskih literatov — se moramo zahvaliti v večikem delu realistom. Vkljub temu pa sem smatral po trebnim, pojasnitvi svoje mnenje o njih.

Slovenski realisti so izdali svoje dni "Poslanico slovenski mladini" pod naslovom: "Kaj hočemo?" V tej knjižici povedo vse, kar sem jaz danes trdil. Med drugim pišejo: "Materializma ne vzprejemo ... dasi moramo Marxi priznati, da nam je pokazal, kako moremo popolneje umevati razvoj človeštva." Torej vzprejemo le metodo materializma, torej kompromis med nematerialisti in materialističnimi proletarci (v tem vidim razliko med buržoazijskim in proletarskim materializmom; zadnji ima po krasni Marxovi iznajdbi "historičnega zgodovinskega naziranja" "gotovo metodo!"). Socializmu odpreti nova pota, socializmu dati etično podlagi in ga tako "popolnjenega" podati buržoaziji in proletariatu, kot nasprotnika razrednega boja — to je glavna naloga slovenskih in čeških realistov. No — meni se pa zdi, ko bi bil socializem te reforme potreben, bi jo sam izvršil, reformiral bi se v svoji notranjosti od socialistov in ne od realistov!

Kaj sem hotel povedati v celi ti argumentaciji? Vsak problem, vsa ka globle v sedanje življenje segajoča zadava se interesuje za socializem, ali z drugimi besedami: socializem je potegnil vse v svoj delokrog. To — menim vsaj — sem dokazal!

"N. Z."

*) Anton Dermota. Zadružništvo. "Naši zapiski" 1902.

I. Puček: Nota prišla prepozno. — Pozdrav!

OBLEKA NAREDI MOŽA.

Martin Drescher.

Vi bi pa res morali paziti malce bolj na sebe. Varovati bi morali svojo obleko. Predno ležete k počitku, obesite obleko na kljuko, ne pa razmetavati jo po stoleh, kakor da b iburja brila v sobi. Vaš klobuk že mesec kliče po likalu. Hlače imate previsoko prepasane in to je grdo. Vaša kravata se guglje na gumbu, kakor kak hudošteč na vislicah. Da dandanes že vsaki človek manšete nosi, o tem se Vam pa še ne sanja.

Kolikokrat so dobri ljudje že take in slične govorance govorili. Ko likočrat so Tebi deklamirali razne reke: "Obleka naredi moža, saj v želodec nihče ne vidi, mej tem ko Tvojo obleko lahko vsakdo opazuje in Te po nji tudi sudi. Nemarno oblečen človek se nikomur ne dopada, čedno oblečen se pa prikupi vsakomur."

Kakšen vspeh so te čiste resnice dosegli pri Tebi? Pustil si jih govoriti, da si jim mehanično kimai, ali pa smejal v obraz.

"Obleka napravi moža", tako si še le pred kratkim posnemal nekega dobro hotečega svarilca. "Ej, to sem sedaj doživel," si se zopet rogal — "famožni stotnik Koepenick je to dokazal. Človek, ki je 27 let prebil v ječi, ki ima knive noge; visoka pleča, komur iz oči teče, je takoj gospodar čez življenje in smrt, aki ude vtačne v pisano častniško uniformo. On samo zapove, in potučata vojščakov se odpelje z vlamom, ne da bi vprašali kam in zakaj. Vojaki bi mu bili najbrže sledili tudi v kamerun, če bi le on takoj zapovedal. On zapove, in župan mesta, ki šteje 20 tisoč prebivalcev se uda hudošteč kot jetnik, dasi je dobro poučen v pravu. On zapove, in mestni blagajnik mu prostovoljno izroči denar. Ali je morada ta hudošteč vse hipnotiziral in jih tako podvrgel svoji volji? Kaj še! Uniforma je vse zvršila, katero je hudošteč pokupil pri raznih starinarijih. Seve, obleka naredi moža."

Tako si se rogal človeku, ki Te je opozoril na Tvojo nelegantno obleko. Nekemu drugemu, ki je na Tebe izpustil celo kopico filozofičnih tirad o slabo in dobro oblečenih ljudeh, si pa cinično zalučal v obraz: "To vedo vsi lopovi. Naivna masa verjame, da so gospodje dolgorstneži, ulomitelji, žepni tatovi, bančni roparji tako siromašno oblečeni kakor proletareci, in da v razcapani obleki zvršujejo svojo obrt.

Santeta simplicitas? Noben gizdal in se tako čedno ne oblači, ne nosi tako dragocenih prstanov, igel, gumbov, kakor mojstri v hudoštečki obrti. Na njih ne bo človek videl prekratkih hlač, opršenega širokokrajinščaka, ki se želi seznavati s klobučarskim likalom, pa tudi gubljajočih se kravat.

Brezvestni gospodje, ki zajemajo svoje dohodke v zamenjavi moje ga in twojega, so vedno oblečeni po najnovejši modi, ker so izvrstni poznavalci ljudi. Oni vedo: Razcapan človek obuja povsod sum, poleg ga pa še hlapci zakona vedno stražijo; človeka, ki se pa fino oblači, se povsod prijazno sprejme in tudi duri so mu povsod na ste-

žaj odprte. In to lopovi vedo. Da jih nihče ne moti pri njihovih operacijah, pazijo na svojo zunanjost. Radi tega dosežejo tudi tako velike vspehe. Tem i večji lopov, tolikor bolj gospodski je oblečen. Seve, obleka napravi moža."

Tako si pravil možu, ki Ti je le dobro hotel.

Nekoga tretjega, znanega trgovca z usnjem, ki se je le iz radovednosti s Teboj v gostilni razgovarjal in Ti razodel svojo mržnjo do slabo oblečenih ljudi, si pa skoro ozmerjal. "Vi iz samega sebe noroce brijeti," si rekel. "Kdo bi Vas — ljudi še pogledal, ki se fino oblačite, ako bi se vsi ljudje na svetu fino oblačili. Le Vaša obleka, ne pa neumno maso, da Vas masa spoštuje. O Vaših čednostih in znanju pa nati ne govorim. In tudi Vi sami si domisljujete, da ste nekoliko boljši od drugih ljudi, ker se vedno po najnovejši modi oblačite, ker ste v gledališču drugače oblečeni kot na kakri plesni veselici, ker imate lovsko obleko, sa'onsko suknjo, frak, kožuh itd. Vprav Vi se morate veseliti, da ogromna večina ne more z Vami konkurirati v oblekah. In za nikogar drugega, kakor za Vas, ker se Vas spoštuje, ker posedujete nekaj, velja ta le rek: "Obleka napravi moža."

Napisal bi lahko še mnogo odgovorov na fina svarila glede Tvoje zanemarjene oblike. Ali čemu? Saj si se vedno rogal.

Ali enkrat si bil pa le v škripicah Zadnjic v gledališču, ko Te je fina in lepa dama nezaupno gledala, da poleg nje na tako finem stolu sediš. Takrat si vlekel in raztegal svoje hlače, da ne bi bile podobne otroškim dokolenskim hlačam. Ali taka čutstva Te ne spreobrnejo. Komaj je bila predstava končana in se odstranila lepa dama, že nisi več mislil na svojo zanemarjeno oblike, kratek hlače, pošvedrane čevlje, na črn širokrajnik, kojega barva se že spreminja v sivo.

Morda bodeš tudi v prihodnje del moralne sklepe, spremeniti ne bodeš hotel le svojo notranjost, ampak tudi zunanjost. Ali to Te bode kmalu minulo. Ostal boš, kar si vedno bil: zapatušen samec, knjiga divjih misli, ki je pa slabo vezana, precej obsežno stojalo za oblike, na katerem visi oblike raznih krovjev v disharmoniji.

SANJE.

Vstopil sem v saloon. Pred ogledalom, ki tvori nekak zastor, da ni videti na ravnost iz ceste po saloonu, sem obstal. Natakar je čul moje korake in je stopil bližje ogledala. Mežiknil sem mu z očmi, zahteval cigare, nato pa se napravil, da grem.

Malo časa je imel natakar, zato je v naglici vzel denar in se obrnil.

Prijel sem za kljuko, da bi odšel, kar se začuje znan glas: "bi bili res neumni" ... Obstal sem in stopil na stran k durmi. Na to pa se oglasi onstran ogledala Konda in začne: "Poglejte, zopet dva nova društva se javita k jednoti. Poslal sem T. N.—u nekaj denarja, da fante skliče skup. Tako se mora; drugače ni nič. Toliko smo žrtvali za jednoto, sedaj naj bi pa prisli ob kruh? Vse te stvari izvirajo le od Zavertnika; pa naj le, jaz ne odstopim in da me s kolom pode-

proč. Klobučar je bedak, ki vse zine. Kaj komu mar, kaj mi delamo!

Včasih kdô pravi, da je treba tako pa tako z ljudmi. Pa kaj meni mar, jaz moram zase gledati. Treba je vse plačati. Kje pa naj vzamem če ne tam, kjer je. Saj ljudje so zabiti, kaj njim treba vede ti, kako ta stvar gre.

Ko sem bil na Westu, sem delal dober business. Kadar so bile voitve, takrat sem dobil denarja od demokratov in republikancev. V Chicagi je pa vrag, ki so mi ti anarhisti za petami.

In danes rečem tukaj: da "pr moj duš", de ne neham pisati proti tem lumbom — če se prav potepemo. Kar pisali bomo pa je; saj ljudje zunaj vramejo. Če se ne bo dalo drugače se bo pa tako kokr farji delajo: po ligurjanski morali. Ti moraš zmirom eno trditi, če prav veš, da imajo uni prav ...

Seveda, ko bi imel socijalni klub kaj denarja, da bi nas lahko tožili na višje sodišče, potem bi bil hudič!

Tako jih bomo pa prav pošteno na mazali.

Samo da gre, potem naj pa ljudje rečejo kar hočejo. Mi smo pa le na varnem.

Ko bi bil sedaj sam, bi šla trda; ta urednik — Kaker je pa precej spremen v zagovarjanju. Seveda, študiral je v semenišču "ligurjansko moralo", ki jo sedaj priobčuje v mojem listu. Nasukan je res. Ta bi bil hudičev far.

No ja, osem šol ima. Uni dan sva se menila o "Proletarcu" in tej bandi. Rekel je, da se on nič ne boj "Proletarčevih" — če prav pišejo čisto resnico. Pravil mi je, da se je že v šoli učil "zofitske", ali kako se že pravi... On bo vsak stvar tako zabrnil, da bo vsak vrvel le "Glas Svobodi".

Zato sem mu obljudil \$1.00 več plače na teden. To bando moram sfajtat..."

Nek srednji glas se oglasi na to: ni mi bilo pa možno spoznati ga po glasu.

Odstranil sem se po lagoma in zadovoljen sem bil, da se mi je posrečilo čuti Kondo, ki je govoril tako prostodušno, nemoteno, svest si, da ga nihče drugi ne čuje, kot tisti, kateri so o stvari lahko in formirani.

Misil pa sem si jaz: no, sedaj naj se pa le še kdô oglasi in zagovarja sleparje — posebno Kondo.

Seveda se bo zgodilo drugače in vse to ostanejo le sanje.

Verus.

KNJIŽEVNOST.

Politično življenje Slovencev" (ponatis iz "Naših zapiskov"), pisana od Dr. Lončarja, se imenuje knjiga, ki jo je založil L. Schwentner v Ljubljani.

Slovenci — v splošnem — imajo različno kronologijo iz različnih dob; zato so poskrbeli nekateri zavodi, ki imajo naloge beležiti pojav, vršeče se v krogu slovenstva. Ekzistira "Slov. matica", "Mohorjeva družba" in še nekaj tachih zavodov je, ki izdajajo knjige, da na rod izve kje da je, v kaki razdalji se nahaja na tem ali onem polju, z ozirom na ostale narode. Dostih podatkov poseduje slovenska književnost; toda popolnil je še zgodovino Slovencev Dr. Lončar v

rečeni knjigi, ki je zelo zanimiva — sosebno za tiste ljudi, ki gledajo bodočnost z druge perspektive, kot ostareli krščenduševci po "Kranjskem in drugod.

Knjiga je pisana v poljudnem jeziku in sestavljena primirom večnostojno. Naroča se jo pri L. Schwentnerju in stane 60 v., po pošti 10 v. več.

V ameriškem denarju 20 centov. O knjigi se ob priliki pobavimo še.

Listu v podporo.

Nabraná svota na slavnosti razkritja društvene zastave društva Triglav št. 2 S. N. P. J. dne 17. nov. 1906 v prostorih brata Matija Kompa v La Salle, Ills.	
Matija Kompa	\$1.00
Math Strohen50
Alojzij Kramarsič25
Ivan Vogrič25
France Livek25
Silvester Kramarsič50
Karel Strohen50
Jože Kapš50
Jože Kavšek25
Ivan Puček50
Nace Faleskin25
Tomaž Golob50
Nace Rčul25
Tomaž Golobič25
Math Šular30
Andy Urbanc10
Pavel Pirr, 456—3rd st., La Salle, Ill.	1.00
Frank Frančič25
Frank Laykovič25
Anton Rčul25
Anton Kral25
Neimenovan15

Skupaj....\$8.30

Jože Zavertnik: Ker se Tone Mladič v "Glas Svobode" jezi, da mu je "Proletar" vrgel nemilo resnico v obraz, da je še neotesan 1.00; Jereb Joe: Ker so Zavertnikovi "lerfantje" vedeli že takrat kaj je socializem, ko je še Konda hodil po rajske dolini s sleparjem Jeramom, — ktereča vreden kompanjon je bil — 1.00. —

Chicago: Prigodom imendana Ceciliije Ječmenjak \$5.25; prigodom imendana druga Hans-a, darovan \$2.

Glencoe, O.: M. N. S. klub trinjesečni asesment "Jugosl. soc. Zvez" 70 ct.; M. N. S. klub \$2.00; John Rebolj 50c.; Nace Žlembberger 50c. — Skupaj \$21.25.

Računski pregled 11mesečnega poslovanja "Proletar"*)

Dohodki:	
Listu v podporo	\$250.82
Oglas	149.46
naročnina	393.38
broš. "Naša bogastva"	6.55
	\$800.21

Izdatki:

Tiskarna	\$346.75
pisalna oprava, pošt. znamke in drugo	71.24

"Proletar" v tožbi 66.90

Ostane v blagajni....\$315.32

A. Prešern, taj.
Za nadzorniški odsek:
Martin Hans, John Bartel,
Joe More.

*) Nekolektani oglasi in dolg,

ki ga dolgujejo razni člani, ni v tem računu. Nekolektani oglasi znašajo z novembrom \$35.00; dolg pri raznih članih pa \$45.00.

Sodruži! Treba je misliti na tedenško izdajanje "Proletarca". Agitirajte, ustanavljajte klube, učvrstite organizacijo!

Kakor hitro imamo v to potrebovno sveto, začne "Proletarec" tedenško izhajati.

— Pužmanov Jože nekaj piše o prvih ustanoviteljih "Delavca". Revše! kje se bilo, ko se je "Delavec" ustanovil? Ako bi bil v organizaciji, bi moral vedeti, da je Zavetnik vplačal svoj prvi delež za prvo številko "Delavca", pa tudi pisal že za prvo številko. Seve takrat je bil Pužmanov Jože še v hosti na Vancovem in za to mu ne zamerimo, če laže.

Uganka.

Ko'liko čašic jezuja mora človek popiti, da priznava trezne ljudi pijanim.

on mojster v resevalnini Uganki.
brezijo na Toneira Mallidca, ker je
jim svetujemo, da se tozaderni o-
sega hista nebodo resili te uganske,
Odgovor: Ker centjeni bravi na-

Išče se

boardarje na hrano in stanovanje.
Pojasnila daje FRANK ČEH
GOSTILNIČAR na Centre av., Chicago

Jože Sabath

advokat in pravni zastopnik v kazenskih in civilnih zadevah.

Pišite slovenski!
1628 1638 Unity Building
79 Dearborn St., Chicago, Ill.
Res. 5155 Prairie Ave.
Phone Drexel 7271.

Košiček Bratje SALOON!

Dobro pivo, whiskey, likere, vino, izvrstne smodke in prigrizek.
Oglasite se na Centri!

Gostilna pri Čeh-u!

Podpisani naznanjam rojakom, da sem otvoril novourejeni saloon

568 S. Centre Ave., Chicago

V mojem salonu se dobi vse, sem spadajoče stvari. Pridite in pripeljite znance in prijatelje!

Z vsem spoštovanjem
FRANK ČEH.

Jugoslovanska vinarna!

Podpisani naznanjam Hrvatom in Slovincem v Chicagi in okolici, da točim najboljša raznovrstna vdna po primerni ceni.

Pridite, pripeljite znance in prijatelje, da se prepričate. ip Z vsem spoštovanjem

Slavoljub Štajdohar, 316 W. 18th St., Chicago

Rojaki Slovenci

Čítajte novo obširno knjigo „ZDRAVJE“

Novih
50.000

Knjiga „ZDRAVJE“

se zastonj
razdeli
med
Slovence

Katera v kratkem izidé od slavnega im obče znanega:

Dr. E. C. COLLINS M. I.

Iz nje bodete razvidili, da vam je on edini prijatelj, kateri vam zamore in hoče pomagati v vsakem slučaju, ako ste **bolni, slabí ali v nevolji**.

Knjiga obsega preko 160 strani z mnogimi slikami v tušu in barvi ter je napisana v Slovenskem jeziku na tako razumljiv način, iz katere za more vsaki mnogo koristnega posneti, bodi si zdrav ali bolan. Ona je **najzaneslivješi svetovalec** za moža in ženo, za mladeniča in deklico.

Iz te knjige bodete razvideli, da je **Dr. E. C. COLLINS M. I.** edini, kateremu je natanko znana sestava človeškega telesa, radi tega pozna vsako bolezen ter edini, zamore garantirati za popolno ozdravljenje vsake bolezni, bodisi akutne ali zastarele (kronične) kakor: tudi vsake tajne spolne bolezni.

Čítajte nekaj najnovejših zahval, s katerimi se rojaki zahvaljujejo za nazaj zadobljeno zdravje:

Cenjeni gospod Collins M. I.

Vam naznanjam da sem popolnomazdrav in se Vam presrčno zahvalim za Vaša zdravila ki ste mi jih pošiljali in to Vam rečem, da tega zdravnika ga ni, kakor ste Vi in Vaša zdravila so res najboljša, ki so mi pravino nujna. Jaz sem si dosti prizadeval pri drugih zdravnikih, pa mi niso nič pomagali. Toraj, kateri ne verjame, naj se do meni obrne in jaz mu budem natančno pojasnil, da ste Vi res en izkušen zdravnik, da tacega nima več svet.

• Toraj to pisemce končam ter Vam ostajam hvalčen do hladnega groba.

ANTON MIHELIČ
12 E. 39th St. N. E.
Cleveland, O.

Velespostovani Dr. E. C. Collins M. I.

Jaz se Vam najprvo lepo zahvaljujem za Vaša zdravila in Vam velo sporočnjem, da sem zdrav, ne čutim nobenih bolečin več in tudi lahko delam vsako delo Vam naznamen častiti gospod, da jaz sem po Vaših zdravilih zadobil prvo zdravje in moč nazaj, kar se nisem trostal, ker jaz sem se poprej 4 meseca zdravil pri drugih zdravnikih; vsaki mi je obljubil, da me ozdravi, a je bilo vse zamud samo da so mi žepe praznili. Šele potem sem se na Vas obrnil, ko sem uvi del, da mi drugi ne morejo pomagali. Jaz Vas budem vsakemu bolniku priporočal, da naj se do Vas obrne.

Sedaj se Vam še enkrat lepo zahvalim ter ostanem

Vaš iskreni prijatelj
J. LOWSHA.
Jenny Lind, Ark.

Na razpolago imamo še mnogo takih zahvalnih pisem, katerih pa radi pomanjkanja prostora ne moremo priobčili. **Zatoraj rojaki Slovinci!** ako ste bolni ali slabí ter vam je treba zdravniške pomoči, prašajte nas za svet, predno se obrnete na drugega zdravnika, ali pišite po **novo obširno knjigo ZDRAVJE** katero dobite zastonj, ako pismu priložite nekoliko znakov za poštnino. Pisma naslavljajte na sledeči naslov.

DR. E. C. COLLINS MEDICAL INSTITUTE,

40 WEST 34th ST.,

NEW YORK, N. Y.

Potem smete z mirno dušo biti prepričani v kratkem popolnega ozdravljenja.

Za one, kateri hočejo osebno priti v ta zavod, je isti odprt vsaki dan od 10 dopoldne do 5 ure popoludne. V torek, sredo, četrtek in petek tudi od 7—8 z večer. Ob nedeljih in praznikih od 10—, popoludne.

POZOR! SLOVENCI! POZOR!

SALOON

z modernim kegljiščem

Sveže pivo v sodčkah in buteljkah in druge raznovrstne pijače ter unisce smodke. Potniki dobe čedno prenočišče za nizko ceno.

Postreza točna in izbrana.
Vsem Slovincem in drugim Slovanom se toplo priporoča

Martin Potokar
564 So Center Ave., Chicago.

Dr. W. C. Ohlendorf, M. D.
zdravnik za notranje bolezni
in ranocelik.

Zdravniška preiskava brezplačno—plačati je le zdravila, 647 in 649 Blue Island Ave., Chicago
Uradne ure: Od 1 do 3 popol. Od 7 do 9 zvečer.
Izven Chicage živeči boiniki naj piščo slovenski

SLOVENCIM IN HRVATOM

priporočam svojo

gostilno, dvorano za veselice in društ. zadeve.

Točim izborni pivo "Magnet", fina namizna importirana in domaća vina, izvrstno žganje itd. Pri meni so le fine, unisce smodke na prodaji! —

JOŽE POLAČEK,

535 BLUE ISLAND AVE.

CHICAGO, ILL.

Slovencem in Hrvatom naznanjam, da izdelu jemo raznovrstne

po najnovejšem kroju. Unisce delo; trpežno in lično. V zalogi imamo tudi razne druge potrebščine, ki spadajo v delokrog oprave — oblek. Pridite in oglejte si našo izložbo. Z vsem spoštovanjem

J. J. DVORAK & CO.
598-600 Blue Island Ave., Chicago.