

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESECNO SURAZMJESENNO. MJESECNO
K 2:50.— POJEDINI BROJ 10 PARA.— OGLASI PO CIJENIKU.
PLATIVO I UTUŽIVO U ŠIBENIKU.

- IZLAZI SVAKI DAN -

... TELEFON BR. 74. — ČEKOVNI RAČUN 129.871. ...

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

GOD. II.

BR. 158

ŠIBENIK, srijeda 25. studenoga 1914.

Uspjeh ratnog zajma. Bilži miljarda i po.

BEĆ, 24. studenoga. Prama predbjegnom računanju poštanske štedionice, do jutros prije podne bilo je popisano ratnog zajma okruglo 1 milijarda 441.000.000 kruna.

Ministar financija dozvolio je, da, i nakon izmaka roka supskripcije, mogu naknadno uslijediti upisi za ratni zajam kod svih mesta za supskripciju.

Austrijski ratni zajam jučer do podne bit će premašio milijardu i po. Ugarski ratni zajam mogao bi iznijeti oko 900 milijuna. Sveukupni dakle ratni zajam bacio je dosad blizu 2/3 milijarde.

U RUSIJI.

BERLIN 24. studenoga. O položaju na ratištu u Rusiji službeno se saopćuje:

U sjevernoj Poljskoj u toku nalazeći se težki bojevi još nisu došli do odlike.

U južnoj Poljskoj boji u okolišu Čenstohova počiva.

Najužnom kruži sjeverno od Krakova napadaj naš napreduje.

Velika bitka još traje.

BEĆ, 24. studenoga. Službeno se saopćuje:

Bitka u ruskoj Poljskoj vodi se, kraj krute studeni, energično s obe strane.

Naše čete su pri tome osvojile više podpornih točaka, zadobile na prostoru osobito prama Wolbromu i s obe strane mesta Pilica te veliki broj protivnika zarobile.

Inače je položaj ostao nepromijenjen.

110.000 zarobljenika.

BEĆ, 24. studenoga. Službeno se saopćuje:

U nutražnjosti monarhije nalazi se 110.000 ratnih zarobljenika, medju njima oko 1.000 časnika.

Odlikanje nasljednika prijestolja.

BEĆ, 24. studenoga. Njemački car Vilim podijelio je nasljedniku prijestolja nadvojvodi Karlu Franji Josipu željezni krst drugog i prvog razreda.

Engleski hiperdreadnot nabasao na minu i potonuo.

ROTTERDAM, 24. studenoga. Po vijestima iz sigurnog vrela, engleski hiperdreadnot „AUDACIOUS“ dne 28. listopada ili 29. listopada na sjevernoj obali Irske nabasao je na minu te potonuo.

Engleski admiralitet najstrože drži u tajnosti ovaj dogodaj, eda Izbjegne uzrujanosti u zemlji.

Hiperdreadnot „Audacious“, od 25.000 tona, 169 metara dug, 27 širok, 8'4 dubok, sagradjen je god. 1912. Brzina mu 21 milja. Imao topove 10 od 34, 20 po 10 i 5 cijevi za lanciranje torpeda. Posada broda 900 ljudi.

Sa francuskog ratišta.

BERLIN, 24. studenoga. Službeno se saopćuje:

Engleski ratni brodovi bombardirali su Lombartzide i Zeebruegge. Veliki broj Belgijanaca bijaše ubijen ili ranjen. Kod naših četa tek malena šteta je nanešena.

Na zapadnom ratištu ne-ma nikakve bitne promjene.

Potopljena njemačka podvodnica

BERLIN, 24. studenoga. Službeno se objavljuje:

Prama objavi engleskog admiraliteta, bio je njemački podmorski brod U 18 na sjevernoj obali Škotske od jednog engleskog pairul-nog razarača potopljen.

Tri časnika i 23 vojnika od posade bili su spašeni. Jedan vojnik se utopio.

Položaj na sjevernom ratištu.

Njemačka ofenziva ide za tim, da zaustavi rusko prodiranje prama Šleziji i Poznanju. Operativna ruska baza provajda se s trokuta Varšava-Ivangorod-Brest Litowsk. Kretanjem prama njemačkoj granici udaljila se je ruska vojska od te svoje baze, i time nužno stvorila dugu komunikacione pruge. Na ovim ruskim komunikacionim prugama djeluju Niemci nakon ofenzive iz Thorna, nastojeći, kako sami vele, da zaskoče i zaukuze desno krilo. Izgleda, da su Nijemci za to odabrali zgodan čas, s razloga, što se je glavna russka vojska u Poljskoj, sljedeći austro-njemačke čete, dosta približila poznanjskoj granici, te se tako protegnula od Kališa do Krakova. Thorn nalazi se istočnije od Kališa, pa tumači prednost pokušaja njemačke ofenzive u ovom času.

Njemačkom kretanju iz Thorna dolazi u prilog i nastavljanje povlačenja, koje se provodi prema pruzi Kališ i Čenstohova, kao i borbe u istočnoj Prusiji, od Soldaua do Staluponena, kojima je vrha, da zaustave občenito napredovanje Rusa prema zapadu, da nebi ovo zahvatilo s lijevog boka onu njemačku vojsku, koja operira iz Thorna.

Izgleda, da su Rusi prozirjeli ovaj plan, te ga nastoje spriječiti odašljanjem svojih pričuva iz spomenutog trokuta.

Po vijestima, koje dobivamo sa ratišta u Galiciji, izgleda, da dok je jedan dio ruske vojske (zapadno krilo) kreću prama Krakovu prešao Dunajec, drugi dio (jugozapadno krilo) već je dosegao Karpatu. Poznato je, da su velike čete austrijske vojske smještene u Ugarskoj, da brane prelaz preko Karpatu, te spriječe rusku pravalu, koja bi, sudeći po izjavama, koje se dobivaju od mnogobrojnih srpskih zabilježnika u austrijskoj vojsci, imala da se, prevalivši Karpatu, prošće preko magjarskih i pruži Srbima pomoć, Krakov i Karpati tvrd su orah za ostvarenje takve ideje.

Bilo je kod nas, a ima ih i danas još dosta, koje je, nakon dogodaja na sjeveroistočnom ratištu, počeo podilzati neki pesimizam. Za takova šta medijutim nema razloga. Ne valja naime smetnuti s umu, da svioni povoljni činbenici, što su neprijateljskoj vojsci do sada išli prilog, odpadaju sami po sebi, čim ona kuša prodrati dalje u teritorij; biva brojčano sve manjom i manjom, prostrano i nesigurno zaledje zahtijeva bezuvjetno, da se za njegovo osiguranje ostave znatne rezerve, kao što je to pred dva mjeseca učinila i Njemačka u Belgiji, kad je odanale prodirala u Francusku. Zatim su tu neprilike s obskrbom tolikih masa vojske; tu više ne bi bilo onih dvotračnih željeznicu koje bi iz srca Rusije prema potrebi dovozale obiskrbu i pomoće čete; rekvizicije pak u neprijateljskoj zemlji i u neprijateljski raz-

položeno pučanstvo, nedostatno su vrelo za obiskrbu. Nema tu napokon ni blagotorne zaštite svojih tvrdjava, koje radaju osjećajem sigurnosti za slučaj nevolje; baš naprotiv, Rusi će naći putem na teške i pogibeljne neprijateljske tvrdjave kao što su Thorno i Vratislava (Breslau) u Njemačkoj, a Krakov i Przemysl u Galiciji.

Sam Przemysl jedna je od najmodernijih i už Strassburg možda jedna od najjačih tvrdjava u Europi. On sam može da uzdrži opsadu i najveće vojske ne možda mjeseca ili dva, nego i čitavu godinu dana. Ne manje tako važna utvrda jest i Torun (Thorn) u Pruskoj, koji je, čini se, postao osnovkom njemačkih ratnih operacija za istočno ratište, kao što je to Strassburg za zapadno. Nije baš nikako vjerojatno, da će rusko vođstvo, koje je do sada pokazivalo toliko razboritost u odlukama i toliko točnosti u njihovom izvođenju, za formiranje spomenutih utvrda žrtvovati na stotine tisuće svojih najboljih sila i proliti ruke ljudske krvi za jedan a priori vrlo dvojben uspjeh.

lostnu brigu, koja je posvećena rumunjskom seljaku po previšnjem ručnom pismu 25. oktobra.

Turci na Suezu.

Britskom svjetskom položaju, koji je bio u prvom deceniju ovog stoljeća dospijao na najvišu tačku, uparilo je temelj posljednje Disraeli-evo ministarstvo od god. 1874.-1880.

Kao najdragocjeniju vezu s Indijom smatrao je Disraeli Suezki kanal. Ali ovaj su gradili francuski poduzeću francuskim novcem za egipatskog potkralja Ismaila pašu. God. 1869. bio je taj kanal otvoren uz bajeslavno sjajno svečanosti, pri kojima su bile zastupane sve kulture države svijeta. Prusku je zastupao prijestolonasljednik Fridrik, Henrik Ibsen bio je takoder tu način, a Verdi je kao svečanu operu skladao „Aida“.

Da je Kanal uistinu ključ Indije, Englez su to brzo i temeljito shvatili, te je Disraeli-ev najluči neprijatelj, Gladstone, radi Kanala god. 1882. zaposlio Egipat. No mnogostrana državnička mudrost Sira Edwarda Grey-a je dovela do toga, da je god. 1914. takoder ovaj drugi i najdragocjeniji pomorski put iz Engleske u Indiju do krajnosti ugrožen.

Da se je ovaj slavni rezultat mogao postići samo tako, da bude ugrožen i treći put u Indiju, o tome ni čas nije mogao biti u bludnji onako na cilju svjetski državnik, kakav je Sir Edward Grey. Disraeli je bio iz početka upeo na oko takoder kopnenu vezu iz Indije preko Perzije i Arapske sa Suezskim kanalom i Egiptom. Ovaj dvostruki put Suezskim kanalom, naime kopneni i pomorski put, bio je ugrožen samo prodiranjem Rusije. Zato je bila dogma Disraeli-eve imperialističke politike, da se prodiranju Rusije na jug i jugozapad moraju postaviti ogradi. Zato se je on poslije mira u San Stefanu zauzeo za očuvanje evropske Turke i bio gotov, da potonu uručen obrani. Ovo zauzimanje za Turku donijelo je britiskoj državi, ne gledać na sve drugo, ogromnu moralnu dobit: zahvalnost i tranje simpatije svega muhamedanskog svijeta. Ako se uoči, da cijeli kopneni put od Suezskog kanala u Indiju nastava muhamedanskog putu, tad se čovjek jedva može dostići dalekosežnoj Disraeli-evoj skrbi.

Ali se čovjek mora diviti takoj strašnoj sigurnosti, kojom Grey upravlja svinjim grobarskim uredom. Najprije je izručio Rusiju sjevernom Perziju, te je tako Rusiju, koju je Disraeli držao što je mogao dalje od putu u Indiju, doveo u njegov neposredno susjedstvo. U nedvoumno pravoj spoznaji pak, da se jedna država ne može brže upropasti, nego ako se uništi njena moralna vrijednost, pomagao je Grey Rusiju pri unistavanju evropske Turke. Kad se zatim njegov nezdrav razarački bijes obovio na zadnju i najauču utvrdu proti ruskoj svećnosti, na njemačku državu, otvorio je potpuno islamu oči. Posljednji ostatak simpatija za Veliku Britaniju bez traga je nestao u muhamedanskom svijetu, tako da se turške čete nalaze sa Suezskim kanalom i nastoje da Engleskoj zakreće kopneni i pomorski put u Indiju. Sva tri puta (prvi otkrta Dobre nade u južnoj Africi) u Indiju, koje je bio Disraeli osigurao Engleskoj, sad su Grey-evim svjestrinim radom do skrajnosti ugrožena.

Rumunji za Austriju.

Vladin povjerenik za grad Sarajevo izdao je odredbu koja glasi:

U Sarajevu pregledani vojni obveznici na službu u evidenciji druge pričuve (1878.-1890.) ovim se pozivaju dne 28. studenoga o. g. k nadzornom dopunidbenom kotarskom zapovjedništvu. Pozvani imadu da ponesu slobom po mogućnosti tople haljine, pokrivača i manjance za tri dana hrane.“

Ova odredba odnosi se samo na zavičajnike iz Bosne i Hercegovine.

Engleski gubitci.

Lord Newton je rekao u jednoj skupštini, da on sad cijeni engleske gubitke, koji su po izjavi ministra Asquitha iznosili od 31. listopada 57.000 ljudi na 80.000. Nekoju su bataljone izgubili sve časnike, tako da je nedavno s jednim elitnim bataljunom

Lord Newton je rekao u jednoj skupštini, da on sad cijeni engleske gubitke, koji su po izjavi ministra Asquitha iznosili od 31. listopada 57.000 ljudi na 80.000. Nekoju su bataljone izgubili sve časnike, tako da je nedavno s jednim elitnim bataljunom

zapovjedao jedan stražmeštar, dok su dvije divizije od 37.000 momaka pale na broj od 5300 momaka.

Na upit Bresfordov odgovorio je Churchill, da ukupni gubitci mornarice iznose 222 časnika mrtva, 37 ranjenih, 5 ih je nestalo, 3454 momka mrtva, 428 ranjenih i 1 je nestao. Broj gubitaka pomorske brigade i posade ladje "Goodhope" još je nepotpun, da gubitelj nestala pomorske brigade iznose 1000, a posade ladje "Goodhope" 875 momaka. U ovim podatkovima nije sadržan broj časnika i momčadi od pomorske brigade, koja je zatočena u Hollandiji.

Grad i okolica.

Općina Šibenska 13.000 kruna za ratni zajam. Osim već javljenih 10.000 kruna podpisala je naša općina još 3000 kruna, dokle ukupno 13.000 kruna za ratni zajam.

Supskripcija ratnoga zajma nastavlja se. Dozvolom ministra finacija proglašen je rok za upisivanje ratnog zajma. Upis prima mjestna podružnica Jadranske Banke.

Proslava 2. decembra. Prešvjetili biskup upravo je dušobrižnicem Šibenske biskupije okružnici, u kojoj veli:

Rijekski dogadjaj, osobiti god, dočekati će dobrotom Božjem sv. narodi naše države na 2. dojd. prosinca.

Taj dan slaviti će se u 86. godini života 66. blagoslavljenog vladana Njegova Veličanstva Franje Josipa I. Cesara i Kralja našeg, kada su učinili sva moguća da

Pozivajući u tu svrhu sve Poštovane Dušobrižnike, da u svojim župama proslave tu prigodu na što svećaniji način.

Naregujemo tako, da svaki Poštovan Dušobrižnik, uz prigodni govor, pjeva svečanu sv. Misu, na koju će pozvati sve mještane i škole; nije li moguće svakom tog dana, onda u susjednoj nedjelji, namjenom za Njegovo Veličanstvo, dočim će pro populo aplicirati drugi dan.

Netom prime ovo okružno pismo upotrebiti će Poštovani Dušobrižnici prvu prigodu da ga proglose puku s oltara.

Roditelji šaljite svoju djecu u piščaku školu! Ima blizu dva mjeseca dana od kako su se otvorile sve naši pučke škole. Kroz sve ovo doba još nekoj roditelji nisu bili kadri prikazati svoju djecu u školu i to pod izlikom, da su im djeca kod kuće potrebna za pojiske poslove. Ovakovi i drugi slični izgovori mogli su se üzeti u obzir dok je bilo trganje i berbe masline, ali sad kada je to sve dovršeno, pretaže svaka zapreka i izlika.

Da ne budu roditelji oglobljeni radi zanemarenog pohadjanja škole, u njihovom je interesu da unaprijed šalju svoju djecu redovito na nauk, eda se okoristi školom i da kasnije u svom životu znudu što im je činiti i znati kano ljudima, kršćanima, građanima i sinovima svoga hrvatskoga naroda, da bar naši potomci ne budu u svem zadnji kao što i njihovi nenaobraženi roditelji, koji sad se kaju, da nisu hodili u školu da kod zdravih očiju ne vide ono, što drugi ljudi vide.

Gluhoničima i slijepa djeca. Svi oni roditelji koji stanuju u Šibeniku, a imaju gluhojničime ili slijepje djece, koja su ove godine u mjesecu rujnu navršila šestu godinu života, kao i ona koja još nisu navršila dvanaestu godinu, tu djecu neka roditelji prijave mjestnom školskom vijeću u Šibeniku.

Stan sa 4 sobe kuhinjom, električnim svjetlom, vodom i svim nuzgrednim prostorijama iznajmljuje se odmah. Kuća nalazi se u sredini grada. Upitali se u Uredništvu lista,

VELIKA ZLATARIJA GJ. PLANČIĆ

Vis - Starigrad - Velaluka
:-: ŠIBENIK. :-:

Kupuje staro zlato i srebro
uz najpovoljnije cijene.

2 sobe sa pokuštvom

po mogućnosti NA OBALI traži
se odmah. Obavijesti daje ured-
ništvo "Hrv. Misli". 3-3

Remington Standard

Jedan milijun pisačih strojeva

u porabi.

Model X i XI.

:-: BEZ KONKURENCIJE :-:

Podpuno
amerikansko pokuštvom

GŁOGOWSKI & Co. - TRST

Piazza della Borsa No. 14 I kat
Telefon br. 17-70.

Austrijsko parobrodarsko društvo na dionice :: „DALMATIA“ ::

uzdržava od 1. listopada 1913. slijedeće glavne pruge:

Trst-Metković A (poštanska)	Polazak iz Trsta ponедjeljak u 5.— pos. p. povratak svake subote „ 6.30 pr. p.
Trst-Metković B (poštanska)	Polazak iz Trsta u četvrtak „ 5.— pos. p. povratak svakog utorka „ 6.30 pr. p.
Trst-Metković C (poštanska)	Polazak iz Trsta u subotu „ 5.— pos. p. povratak u četvrtak „ 6.30 pr. p.
Trst-Korčula (poštanska)	Polazak iz Trsta svake srede „ 5.— pos. p. povratak ponедjeljak „ 6.30 pr. p.
Trst-Šibenik (poštanska)	Polazak iz Trsta u petak „ 5.— pos. p. povratak u sredu „ 6.— pr. p.
Trst-Makarska (trgovačka)	Polazak iz Trsta svaki utrak „ 6.— pos. p. povratak svake nedjelje „ 11.15 pos. p.
Trst-Vis (trgovačka)	Polazak iz Trsta u subotu „ 7.— pos. p. Povratak svaki četvrtak „ 7.15 pos. p.

Naslov za brzjavje: "JADRANSKA".

CENTRALA U TRSTU

Via della Cassa di Risparmio 5

(Vlastiti kuća).

PODRUŽNICE: Dubrovnik — Kotor —

Ljubljana — Metković — Opatija —

Šibenik — Split — Zadar.

Kuponi založnica Zemljisko ve-

rešiškog zavoda Kraljevinе.

Dalmacije plativi su

kao i uvaćene založ-

nice unovčuju se kod

Jadranska Banke

u Trstu i svih

njezinih po-

družnica.

Dionica Glavnica K 8.000.000.

Pričuva K 700.000.

PODRUŽNICA — ŠIBENIK —

Uložne knjižice.

Pohranj i administracija

vrijednosnih papira.

Kuropodjaja tuzemnih i inozem-

nih vrijednosnih papira, te de-

viza i valuta.

Osiguravanje ef-

ekata proti gubitku na tečaju pri

vučenju.

Ziro računi i tekući računi.

Unovčavanje mjenica, dokumenata,

odrezača i izvučenih vrijednosnih papira.

Kre-
dita pisma, čekovi, vaglia, naputnice.

Predujmovi i zajmovi na vrijednosne papire, dionice

srećke, robu(Warrants), brodove itd. - Gradjevine vjeres.

Pretinci(Safes) za čuvanje vrijednotu

sobi (Tresor) sa posebnim ključevima za klijente, u

kojim se pretincama može držati svakovrsne vrijednosti.

Uložne knjižice.

Pohranj i administracija

vrijednosnih papira.

Kuropodjaja tuzemnih i inozem-

nih vrijednosnih papira, te de-

viza i valuta.

Osiguravanje ef-

ekata proti gubitku na tečaju pri

vučenju.

Ziro računi i tekući računi.

Unovčavanje mjenica, dokumenata,

odrezača i izvučenih vrijednosnih papira.

Kre-
dita pisma, čekovi, vaglia, naputnice.

Predujmovi i zajmovi na vrijednosne papire, dionice

srećke, robu(Warrants), brodove itd. - Gradjevine vjeres.

Pretinci(Safes) za čuvanje vrijednotu

sobi (Tresor) sa posebnim ključevima za klijente, u

kojim se pretincama može držati svakovrsne vrijednosti.

Da postigne obilan prirod svoga rada na poljodjelskom

polju morati će pognojiti svoje usjeve, vinograde, masline,

voćna stabla i t. d. sa

40% Kalijevom soli ili kainiton
15-16% Kalciumcianamidom
16-21% Thomasovom drozgom

i to prama uputama koje svak može da zatraži бесплатно kod podpisane, bilo ustmeno ili pismeno. Ista tvrdka zanimanica dijeli poučne knjižice o uporabi gnjivoza za sve kulture, te prema zahtjevu drži i specijalna predavanja. Ove tri vrsti daju isti uspjeh kao KAS a cjenje od istoga.

Ova gnjivoza dobivaju se izključivo kod podpisane tvrdke, kao jedini i glavni zastupatelj i razporezavač, i to prama uvjetima postavljenim od tvornica.

GRUBIŠIĆ & Comp. :- Šibenik.
(brzojavni naslov GRUBARES — telefon br. 56).

PIO TERŽANOVIC

TRGOVAC - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, Odiela, Cipela

Galice, sumpora i gume prve
svjetske tvornice

HRVATSKA ZADRUŽNA TISKARA

ŠIBENIK

UKNIJENA ZADRUGA SA OGRANIČENIM JAMSTVOM

(Dr. A. DULIBIĆ I DRUGI)

OBSKRBLJENA JE SVIM MATERIJALOM, TAKO DA JE
U STANJU TOČNO, BRZO, U MODERON SLOGU TE
UZ VEOMA UMJERENE CIJENE IZRADJIVATI SVE
RADNJE SPADAJUĆE U TISKARSKU STRUKU

IZRADJUJE POIMENCE POSJETNICE, TRGOVACKE
MEMORANDUME, RAČUNE, NASLOVNE LISTOVE,
TRGOVACKE I SLUŽBENE OBVOJE, VJEĆNARNE KARTE,
PLESNE I DRUGE ZABAVNE POZIVE I PROGRAME,
OSMRNTICE, CIJENIKE, JESTVENIKE I T. D. I. T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE
ZUPSKIE UREDE.

PRODAJA RAZNOVRSNOG ČISTOG PAPIRALOBOVJA

SINGEROV ŠIVAĆI STROJ

kojim se može šivati, vezati i vrpati.

Singer Comp. šivaći strojevi

dioničko društvo

ŠIBENIK, Glavna ulica.

MODE SALON Marija Dundić ŠIBENIK

Daje na znanje da ima
veliki izbor šešira i nakita
najnovije vrste za gospodje
i gospodjice. Novosti za zim-
sku saisonu.

Prima popravke uz naj-
umierenje cijene.

KNJIGOVJEZNICA

HRVATSKE ZADRUŽNE
TISKARE U ŠIBENIKU ::

u. z. s. o. j. (Dr. ANTE DULIBIĆ I DRUGI).

UVEZUJE DUGOTRAJNO I SOLIDNO SVAKE
VRSTI UVEZA, KAO: PROTOKOLE, MISSALE,
MOLITVENIKE I SVE U TU STRUKU SPA-
DAJUĆE RADNJE.

CIENE UMJERENE. — IZRADBA BRZA

I SOLIDNA.