

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—,
POLUGODIŠNJE I TROMJESECNO SURAZMJEVNO, MJESECNO
K 1:20. — POJEDINI BROJ 10 PARA. — OGLASI PO ČIJENIKU.
PLATIVO I UTUŽIVO U ŠIBENIKU.

Stiglo dne 19/8. sat. 12 pod.
Primjer natp. Pril.

- IZLAZI SVAKI DAN -
::: TELEFON BR. 74. — ČEKOVNI RAČUN 129.871. :::

UREDNIŠTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBĆIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODGOVORNJI
UREDNIK JOSIP DREZGA. — TISAK: HRVATSKA ZADRUŽNA
TISKARA U ŠIBENIKU, U.Z.S.O.J.

GOD. II.

ŠIBENIK, 10. KOLOVOZA 1914.

BR. 68

Krvavo kolo sve bjesnije igra.

Njemačka i Rusija.

Ruska baltička flota.

Vijest o pomorskoj bitci njemačko-ruskoj ne potvrđuje se. Sasma je razumljivo, da će ruska mornarica, mnogo slabija od njemačke, izbjegavati torpede.

Kada je riječ o pomorskim silama Njemačke i Rusije, onda u pogledu Rusije dolazi u obzir samo baltička flota. Na Baltiku ima Rusija velike ratne luke Kronstadt i Libau, te pomoćne luke Reval i Helsingfors. Snaga baltičke ruske mornarice je slijedeća:

U aktivnoj brigadi bojnih ladija nalaze se četiri bojne ladje i to:

Imperator Pavel I iz g. 1907 i Andrea Pervosvaniy izg. 1906; svaka od ovih nosi 17.400 tona, plove brzinom od 18 milja, te ima topove 4 od 305, 14 od 20, 12 od 12 i 4 od 47, te 4 mitraljeze i 3 cijevi za lansiranje torpeda. Nadalje Slava iz g. 1903., od 13.516 tona, 18 milja brzine, a ima topove 4 od 305, 12 od 15, 20 od 7:5, 4 od 47, te 8 mitraljeza i 2 cijevi. Cesarević iz g. 1901., od 13.000 tona, brzine 18 milja, a topova kao „Slava“, te 4 mitraljeza i 2 cijevi.

Nadodje je još ovome oklopno krstaša Rjurik iz g. 1906., od 15190 tona, 21 milja brzine, 4 topa od 25, 8 od 20, 20 od 12, 4 od 47 te 8 mitraljeza i 2 cijevi.

Ukupno dakle 4 bojne ladje sa 76.506 tona, 182 topova, 28 mitraljeza i 12 cijevi za lansiranje torpeda.

Spomenute bojne ladje neodgovaraju današnjem svačanju. Velike bojne ladje Petropavlovsk, Sebastopol, Gangut i Poltava, od 23.000 tona i 23 milje brzine svaka, nisu još dogotovljene.

Brigada krstaša baltičke flote broji 4 oklopna krstaša i to: Admiral Makarov iz g. 1907., od 7762 tona, 21 milja brzine, te topova 2 od 20, 8 od 15, 20 od 7:5, 4 od 5:7, 4 mitraljeza i 2 cijevi. Bajan iz 1907. i Pala iz 1906., svaka sa 7775 tona, 21 milja brzine te po 2 od 20, 8 od 15, 22 od 7:5, 4 od 3:7, 4 mitraljeza i 2 cijevi. Gromoboj iz 1899., popravljen 1908., od 13220 tona, 20 milja brzine, te 4 topa od 20, 22 od 15, 19 od 7:5, 4 od 4:7, 2 od 3:7, 4 mitraljeza i 4 cijevi. Pridodataj je ovima stari krstaš Rossijski iz 1896. (popravljen 1907.) od 12195 tona, 19 milja brzine, 4 topa od 20, 22 od 15, 15 od 7:5, 16 od 3:7 te 2 cijevi. Četiri bojne krstaša Borodino, Navazin, Ismail i Kinkburn bit će gotovi tek 1916. Upotrebljivim krstašima može se još pribuditi torpedo razarač Novik iz g. 1911., od 1260 tona, 37 milja brzine, 4 topa od 10:5, 4 mitraljeze i 4 cijevi.

Brigada krstaša po tom iznosi 6 brodova od ukupnih 49.487 tona te 214 topova, 16 mitraljeza i 12 cijevi za lansiranje torpeda.

Baltička flota broji još 62 torpeda, razdjeljenih u 2 flotilje, jedna u Libau, druga u Helsingforsu, i to gradjenih od 1895 do 1907.

Podmorskih ladija, gradjenih 1904 do 1908., ima 8, u dvije divizije, jedna u Libau, druga u Revalu. Konačno 6 brodova za mine nalaze se u Helsingforsu.

Ukupna dakle snaga ruske baltičke flote daje: 10 velikih brodova, sa 125.993 tona, te 396 topova, 44 mitraljeza i 24 cijevi za lansiranje torpeda; 62 torpljarke, 8 podmorskikh ladija i 6 brodova za mine.

CRVENOM KRIŽU.

Spjevao Ivan Kosor.

Naslonjen sam na prozoru

Bolne kuće ove,

Pa gledajući preko mora

Budim snone nove:

Sad je ona na prozoru
Gleda vojsku silnu,
Tješi srce, burne grudi
I dušu umilu:

„Hoću i“ njega vidit gdje god,
Moga hrabru vojnu,
Da zaželim sretan put mu
Do kreševa bojna...

Možda mi je na bojištu,
Možda s vojskom kreće;
Možda tužan bol boluje,
U boju možda ne će.

Nadite mi je oči moje
Da olakšam moji grudi,
Da utisam želje pustu
Što ih srce sada žudi“.

Alaj su te želje mile,
Milo k meni stižu;
Dodataj samo na bojište
„Crvene Križ“ te čeka.

Tu ćeš naći bolna mene,
Kako čekam lijeka;
Dodataj zlato na bojište.
Crveni Križ te čeka.

Na ruskoj granici.

Okršaji kod Adamovke.

BEČ, 8. kolovoza. I jučer je neprijateljsko konjaničtvu na ruskoj granici pokušalo da prodre na naše zemljiste.

Kod Adamovke došlo je do boja sa Kozacima, koji su nakon duže bojne vatre bili prisiljeni na uzmak.

Boj kod Novosielice.

BEČ, 8. kolovoza. O boju kod Novosielice javlja se, da je oružnički stražmeštar Eugen Gazda poduzeo junacički juriš na vis Mohile, a oružnički poštovodja Johan Baranek osobito se odlikovao u konjaničkoj partiji.

Odbiven ruski napadaj

BERLIN, 8. kolovoza. Prodiranje jedne divizije ruskog konjaničtvu bijaše kod Romejske južno Aydtkuhnena sruzbiveno.

Nova osvajanja.

BEČ, 9. kolovoza. Sa ratišta na ruskoj granici vijesti sve povoljnije.

Naše čete, koje bijahu prodre do Miehova, nastavile su jučer ofenzivu te do sinoć zaposješe mjesta za po prilici 40 kilometara napred u rusko zemljiste.

Pogranične naše čete, koje se nalazile na Visli, prešle su s onu stranu rijeke.

U istočnoj Galiciji osvojile naše čete na neprijateljskom zemljistu nalazeće se pogranica mesta Radzilov prama Brody i Voloszysk prama Podvoloczysku te Novosielice kod Černovica.

Svi pokušaji neprijateljskih konjaničkih straža, da upadnu u istočnu i srednju Galiciju, ostali su bezuspješni.

Kod Zalesče, između Brody i Tarnopola, kada smo potisnuli neprijateljske konjaničke, četiri Kozaka bijahu ubivena, a dva ranjena.

Ponovni ruski porazi.

BEČ, 10. kolovoza. Na cijeloj granici istočne Galicije ponovno su Rusi jučer u jutro pokušali da prodru na naše zemljiste. Tim pokušajima sudjelovali su, uz njihovu konjicu, također odjeli pješačtva sa više topova. Uz sve to naša pogranična straža odbila je sve neprijateljske napade. U tome pretrpljeni gubitci još nisu poznati, ali svakako su vrlo znatni.

Osobito žestok okršaj razvio se sa dvije satnije Kozaka. Napadnutne naše pogranične straže zadražavale su neprijatelja, oteli mu devet konja, koje su odmah naši vojnici zajašili da izvedu nenadanu navalu, koja je natjerala i onako vatrom težko obasute Kozake da brzo ostave bojno polje, gdje su ostavili 90 mrtvih i ranjenih. S naše strane nije bilo nikakva gubitka.

Propast engleskog krstaša.

LONDON, 8. kolovoza. Engleski krstaš „Amphion“ nabasao je na podmorskiju minu te potonuo. Utoplilo se 131, a spašeno 152.

(„Amphion“ je laki nezaštićeni krstaš, 124 m. dug, 12/6 m. širok, 43 m. dubok, 3440 tona deplasmana, a činio je na sat 25 milja. Imao je 10 topova od 10, jednu mitraljezu i dvije cijevi za bacanje torpeda. Sadržaj je bio g. 1911.)

Na francuskom ratištu.

Okršaj kod Belforta.

BERLIN, 8. kolovoza. Prodiranje francuske konjaničke divizije bijaše kod Belforta u gornjem Elsasu potisnuto.

Južno bojište.

Nikakve nove vijesti.

BEČ, 8. kolovoza. Sa južnog ratišta nije do ovog časa stigla nikakva nova vijest.

Boj kod Trebinja.

Suzbijen i drugi crnogorski napadaj.

BEČ, 10. kolovoza. Na južnom ratištu pokazivali su u subotu Crnogorci veliku volju da navale na našu granicu. Toga dana je 4000 crnogorskih vojnika došlo pred našu pograničnu stražu istočno od tvrdjave Trebinje. Razvila se bitka, u kojoj su s naše strane pali jedan časnici i 21 vojnik, dokim su Crnogorci pokrili bojište sa 200 mrtvih, a mnoge težko ranjene vidjelo se nositi sa bojišta.

Jučer u jutro pokušala je druga crnogorska kolona napasti našu stražu Gad kod Avtovca. Posada je medutim uvidjela nameru Crnogoraca te njihovu napadaju junački odbila.

Tivat odbija crnogorsku vatru.

BEČ, 9. kolovoza. Jučer u 3 sata poslije podne Crnogorci stali su da bombardiraju dio Tivta u Boci. Kada im mi na vatru odgovorimo, zašutili su.

Na večer u 6 sati opet su Crnogorci počeli pucati na Tivat, ali smo ih podpuno onemogućili. S naše strane nije bilo nikakva gubitka. Pozicije Tivta nisu ni najmanje otećene.

Bombardiranje Bara.

BEČ, 9. kolovoza. Austrijski krstaš „Szegedvar“ pojavio se jučer pred crnogorskim lukom Bar, te vatrom od granata podpuno uništilo stanicu Markonijevog bežičnog brzjava.

Rumunjska mobilizira.

Rumunjsko krunsko vijeće pretresalo je o položaju, te je zaključilo, da se imaju poduzeti sve mјere za zaštitu granice. Kako je poznato, Rusija baca na rumunjsku granicu veliku vojsku, te se poprimljene mјere Rumunjsku izmiju, kao mјere opreznosti protiv Rusije.

Smiono djelo njemačkih krstaša.

Sa privatne strane saznajemo, a za vjerodstojnost ne jamčimo, da su njemački ratni brodovi Geoben i Breslau, prvi veliki bojni krstaš, drugi mali krstaš, bombardirali alžirsku obalu te porušili utvrde Bona i Philippeville. Opaženi od engleske flote da su prodri lijenu bojnu liniju, bacili dva torpeda u jedan engleski ratni brod i potopili ga; a zatim plovili svom snagom sretno prislijeli do jedne talijanske luke.

„Corriere della sera“ nezna ništa o uništenju engleskog ratnog broda, potvrđuje da su Goeben i Bresslau došli u Messinu nakon što su sretno umakli engleskom brodovlju, te iz Messine izišli. „Corriere“ predviđa da je nakon toga došlo do pomorske bitke.

Domaće vijesti.

Za opskrbu Dalmacije živežem. Čim su nastupile ratne prilike gosp. Namjesni grof Attens stao je Živo radići, da opskrbni ratištu pokazivali su u subotu Crnogorci veliku volju da navale na našu granicu. Toga dana je 4000 crnogorskih vojnika došlo pred našu pograničnu stražu istočno od tvrdjave Trebinje. Razvila se bitka, u kojoj su s naše strane pali jedan časnici i 21 vojnik, dokim su Crnogorci pokrili bojište sa 200 mrtvih, a mnoge težko ranjene vidjelo se nositi sa bojišta.

Jučer u jutro pokušala je druga crnogorska kolona napasti našu stražu Gad kod Avtovca. Posada je medutim uvidjela nameru Crnogoraca te njihovu napadaju junački odbila.

Za poljske radnje. Da se uzognuo redovito obavljati poljske radnje izdana je carska naredba, kojom se određuju mјere vrhova rata. Kod svake općine imaju se statisti posebne povjerenstva. Na nalog takovog povjerenstva, sve osobe, bilo mužke bilo ženske, dužne su pomoći pri sabiranju žetve i drugih poljskih plodova te pri ostalim poljskim radnjama. Vlada će pak dati narodu potrebne sprave, kako bi posao išao brže i uređije.

Za poljske radnje. Da se uzognuo redovito obavljati poljske radnje izdana je carska naredba, kojom se određuju mјere vrhova rata. Kod svake općine imaju se statisti posebne povjerenstva. Na nalog takovog povjerenstva, sve osobe, bilo mužke bilo ženske, dužne su pomoći pri sabiranju žetve i drugih poljskih plodova te pri ostalim poljskim radnjama. Vlada će pak dati narodu potrebne sprave, kako bi posao išao brže i uređije.

Grad i okolica.

Izbori prvog tjela dovršeni su u subotu. Za predloženike hrvatskih stranaka palo je 59 glasova. Godine 1913., kada su sve stranke hrvatske i srpske bile složne, palo je u ovom tjelu 29 glasova.

Ovim su općinski izbori zaključeni, a provedeno je sve jednodušno u najvećem miru i redu.

Taoci za obitelji ratnika. U ovdejnjim tamnicama zadržani ratni taoci, iz Dubrovnika i Knina, doprinijeli su K 435 za potrebe obitelji ratnika,