

Mustrirani Slovenec

Kandidata slovenske Ljubljane.

Kandidat:

Namestnik:

Dr. Anton Korošec.

Franc Terseglav.

Prvaki opozicionalnega bloka.

Ljuba Davidović,

bivši min. predsednik in načelnik srbske demokratske stranke, ki je za sporazum.

Dr. Voja Marinković,

bivši zunanji minister in odličen prvak Davidovičevih demokratov.

Dr. Mehmed Spaho,

voditelj »Jugoslovanske muslimanske organizacije«.

Dr. Halidbeg Hrasnica,

odličen prvak dr. Spahove avtonomistične muslimanske stranke.

Dr. Jos. Leskovar,

prvi, na slovenskem narodnem programu izvoljeni župan v Mariboru.

Dr. Josip Leskovar, novi mariborski župan in odličen pristaš SLS, je bil rojen l. 1875. v Čadramah pri Konjicah kot sin malega posestnika. Promoviral je l. 1902. in služboval nato v Bosni, dokler se ni naselil l. 1900. v Mariboru in otvoril tam odvetniško pisarno. Svoj kremenit slovenski značaj je pokazal zlasti med vojno, ko je neustrašeno zagovarjal okroglo 600, radi protiaustrijskih dejanj ali izjav obtoženih Dalmatincev. Po vojni je prevzel načelstvo mariborskega okrajnega zastopa in bil eno leto tudi gerent mariborske mestne občine. Od prevrata sem je tudi predsednik izvršilnega odbora SLS v Mariboru. Slovensno je bil zaprisežen kot mariborski župan 10. decembra 1924.

Novi belgrajski nadškof P. Rodić, O. F. M.

Iz kulturnega življenja v Mariboru.

A. M. Slomšek,
relief v kamnu za stopnišče škofijskega dvorca
v Mariboru.

Nagrobni spomenik
dr. K. Verstovšku na mestnem pokopališču v
Mariboru.

Jaslice za župno cerkev Sv. Jurija ob Pesnici.

Kipar Ivan Sojč.

Ivan Sojč se že dolgo vrsto let pridno udejstvuje v Mariboru kot kipar, čeprav ga širša javnost doslej še ni mnogo poznala. Skromen po svoji naravi se je z neutrudnim delom povzpел do višine solidnega umetnika, ki je obrnil pozornost nase zlasti s svojimi zadnjimi deli. Slomškov relief — naročilo škofa dr. Karlina — je baje doslej najboljši zadet portret velikega mariborskega vladike, Verstovškov nagrobni spomenik je pa žel ob svojem odkritju o priliki zadnjih mladinskih dni v Mariboru splošno priznanje. Nekaj posebnega so tudi jaslice za župno cerkev Sv. Jurija, ki jih je pravkar dovršil in ki se odlikujejo po nenavadni nežnosti. Umetnika označuje predvsem zunanja preprostost in umerjenost brez preračunjenih učinkov, zato pa tem toplejše čustvovanje.

Hud udarec za primorske Slovence.

Ostanki slovenskega narodnega doma v Trstu,
ki so prešli pred kratkim v italijanske roke. Slika nam kaže ponosno stavbo med požarom, s katerim je hotel zadati fašizem tržaškim Slovincem smrtni udarec.

K revoluciji v Albaniji.
Tiranski notabli pričakujejo dne 27. decembra 1924 prihod Ahmeda Zogula.

Ahmedbeg Zogu,
novi poglavar Albanije. Star je 29 let, torej najmlajši min. predsednik v Evropi.

Schiele, vodja nem. nacionalcev,
ki imajo tudi v sedanji nemški krizi znaten pomen.

K XXII. svetemu letu.

Zvon na cerkvi sv. Petra,
s katerim oznanijo otvoritev svetih vrat in pričetek svetega leta.

Dragoceno kladivo,
dar francoskih mladokatoličanov, s katerim so 24. decembra p. l. odprli šentpavelska sveta vrata.

Opeka, vyzidana l. 1900.
v sveta vrata.

Svetinja iz l. 1900.
s podobo Leona XIII.

Giotto: Papež Bonifacij VIII. proglašaja jubilejne odpustke.

Papež Pij XI. otvarja sveta vrata.

Papeževa komisija preiskuje v zakristiji cerkve sv. Petra vsebino l. 1900. vzdane skrinjice.

Branje papeževe bule v veži cerkve Sv. Petra.

Cerkev sv. Petra v Rimu s svetimi vrati (†).

Sveta leta je obhajala sv. Cerkev že od prvih časov krščanstva, toda šele papež Bonifacij VIII. je s svojo znamenito bulo uredil njegovo praznovanje, prvič l. 1300. Papež Pavel II. je l. 1470. določil, da se ima obhajati vsakih 25 let, papež Aleksander VI. je pa l. 1500 odprl sveta vrata.

Sveto leto ne velja toliko za slavnostno leto, kolikor predvsem za blagoslovljeno leto in leto odpuščanja grehov, ki so jih deležni vsi, ki v tem času obišejo štiri častitljive rimske bazilike, namreč cerkev sv. Petra, cerkev sv. Janeza, cerkev sv. Pavla in cerkev Marije Maggiore. V vsaki teh štirih bazilik se nahajajo posebna sveta vrata, ki jih dne 24. decembra odprejo s svečanimi obredi. V to svrhu darujejo verniki posebna kladiva. Letos so darovali za otvoritev šentpeterskih svetih vrat zlato, s smaragdi in rubini posuto kladivo škofje vsega sveta, za otvoritev svetoivanskih vrat italijanski mladokatoličani, za otvoritev Marijinih vrat španski kralj Alfonz in za šenpavelska francoski mladokatoličani.

Z največjimi slovesnostmi se obhaja obred odpiranja šentpeterskih vrat, ki ga izvrši dne 24. decembra dopoldne papež sam. Svetega očeta prinesejo na prestolu iz Vatikana, sikstinski pevi zapojejo: »Pridi Stvarnik!«, papež stopi s prestola in se obrne k svetim vratom. Kardinal mu poda dragoceno kladivo, s katerim udari trikrat po križu, udelanem v vrata, rekoč: »Odprite mi vrata pravice.« Po tretjem udarcu se križ zlomi, v cerkvi pozvoni poseben zvon, vrata snamejo in sveto leto se prične. Nato duhovniki umijejo prag in papež se poda z vsem spremstvom med petjem in molitvami v cerkev in sredi nje blagoslavlja na vse strani, dva kardinala pa oznanita odpustek. Podobno, le nekoliko manj slavnostno otvorijo tudi sveta vrata v ostalih treh bazilikah.

V svetem letu hitijo verniki z vsega sveta v večno mesto po odpustek svetega leta. Tudi jugoslovanski katoličani pripravljamo za spomlad veliko romanje v Rim. Tudi o tem bomo še poročali in prinesli več slik.

Pouk deklic v boksanju
v svrhu samoobrambe, ki so ga obvezno uvedli v neki njujorški šoli.

Armenski otroci se zahvaljujejo Ameriki.
2000 armenskih sirot, ki so jih Amerikanci prehranjevali, je sestavilo v zahvalo pred sedežem pomožnega komiteja v Aleksandropolu besedilo: »Amerika, mi se ti zahvalujemo.«

Iz ženskega sveta.

Moderna krila.

Albin Prepeluh,
nosilec Radičeve liste v kranjskem volivnem okrožju.

Dr. Gregor Žerjav,
minister brez ljudskega mandata in poglavar protislovenskih »demokratov«.

Ivan Pucelj,
vodja umirajoče SKS.

Dr. Niko Županič,
radikalni privesek Žerjavove protislovenske kandidatne liste.

Zapomniti

si moram, da ima za **ženine in neveste** vedno v največji izbiri na zalogi volneno blago za obleke, pliš, lister, belo blago, evilh, odeje i. t. d. stara, l. 1885 ustanovljena trrdka

Crobath Franc d.o.o. Kranj
Manufaktura na debelo in drobno.

„Slovenec“

edini slovenski dnevnik z ilustrirano prilogo stane mesečno samo Din 20.—
Najcenejši slov. dnevnik!

Jugoslovanska tiskarna v Ljubljani (Slovenija)

— Tiskarna —

sprejema v tisk časopise, revije, knjige, brošure, uradne in trgovske tiskovine, letake itd. kakor tudi umetnine v eno- in večbarvnem tisku. Razpolaga z 2 rotacijskima, 16 tiskalnimi in s 7 stavnimi stroji ter z lastno črkolivnico. Hitra in točna izvršitev.

— Litografija —

se priporoča za izvrševanje vsakovrstnih litografskih del, tako potom kameno- kakor tudi najnovejšega offset-tiska. Izdelovanje delnic, ilustracij, slik diplom, plakatov po lastnem ali naročnikovem načrtu in barvo-tiska po vseh mogočih načrtih.

— Klišarna —

izdeluje vse vrste klišejev po slikah, perorisih, risbah, rokopisih in fotografijah za eno- in večbarvni tisk. Dobavlja klišeje za razmnoževanje umetn. slik, razglednic, reklamnih slik, vinjet, podpisov v poljubni velikosti in obliki in za vse vrste tiska.

Zmerne cene!

Brzjavke: Jugotiskarna Ljubljana

Zahtevajte proračun!