

Predplate van Sibenika
na tromjeseč 3 K.
na viš godine 6 K.

Predplate u Sibenuku
sa donosašnjem lista u kuću
ednaka je kao i van Sibenika.

Prejedini broj stoji 6 para.

HRVATSKA RIEČ

IZLAZI SVAKE SUBOTE U ZADRU

Novi izbori i novi kandidati.

Prvi izbori za carevinsko vijeće slediti će na temelju novog izbornog reda na temelju občeg i jednog prava glasa. To će reći da će birati svi punoljetni muškarci bez obzira koliko plaćaju poreza i svi da će imati jednaki glas.

Ovim načinom u izborim učeđujući mnogo više sveta nego do sada, te imunici, bogatasi, trgovci, luhvari, veliki posjednici neće imati onog upliva na izbore kojega su imali do sada. U izborima neće ni Občine imati onog upliva kojega su do sada imale. Odlučivat će to množina, radništvo i težaštvo, dokle oni koji budu imali više pristaša u množtvu biti će izabrani.

Do ovih izbora u Dalmaciji su odlučivale stranke, a u njima opet vodje, a vodje su bili oni koje smo spomenuli, većinom načelnici. Za množstvo se obično nije pitalo, jer gdje prvi put bi i većina izbornika. Može biti da će ovo stanje još potrajati i novim izbornim redom, jer na svet nije način na političku borbu, onako kakva mora da sledi kad se udomi novi način.

Prva stvar koja će morati nastupiti jest organizacija a onda agitacija. Ni jedne ni druge nismo još za pravo imali u Dalmaciji. Novim izbornim redom one dve poluge stranackog života bit će udomljene i kod nas.

Vodje stranaka morati će u puk i tu će oni razvijati program svoga rada. Tu će oni trebati da rade te njihova stranka zahvatiti, čim veće množstvo, čim više pristaša. Morati će i ricevuti i djelom i perom raditi za svoja načela, za načela svoje stranke više nego do sada. Jer obično do sada bi se postavljale stranke na posve komodno stanoviste. Izmedu svojih vidjeljnih po položaju ili rodu izabrali bi odabranike, a svet bi birao i ne pitajući, jeli dobar taj odabranik ili jeli koristio da ga se biri. A u običju nije bilo ni potrebito da se takva pitanja postavljaju jer ovako ili onako skucaja bi se većina glasova. Na taj način doživljivalo se da se često izabralo i otca i sina ili sinu radi otca ili ovoga i onoga jer je prijeđao ovomu ili onomu, a nije se pitalo, jeli taj i taj sposoban, jeli zavriđeo da zastupa narod.

Unapred može biti i još toga, ali baš nije nužno da bude. Koga volja može u puk i tu da pokaže na svoje djelovanje, na svoje sposobnosti, na načela koja su ga vodila u radu, na stranku kojoj pripadao, na rad koji je za nju do sada uložio. U običe sposobnost pojedinaca nije vezana na spone koje su do sada vladale u našem političkom životu. A ni izbornici nisu vezani na sve one verige koje su do sada vladale u našem političkom mezevu.

Nego ipak čini nam se, da kod nas nije još dovoljno pripravno tlo. Nisu izbornici još vješti na javni život. Bit će za još mnogo vremena starih mana, a uadoči će i novih.

Radi toga ipak ostaje da je dobro i korišto što se promjenilo način naših političkih borba. Jer kako proizlazi iz naravi stvari, stranke će se približiti puku i nastojati će puk predizdati. Politička borba donisti će sobom intenzivno nastojanje da se puk prosvietiti, oslobođi od svih mugućih obstojecih veriga. Stranke će se u radu morati najечati i koja bude više radila, više će zaslužiti, više će imati odaziva. Ona

će vladati. Nastupit će ono doba kad će rad, organizacija, slaviti pobjedu.

Tako bi moralo biti već i danas, ali kako smo rekli organizacije a ni i pravog rada nema.

To kao da uvidjuj ujek terenjek, pa se već raznose po novinam novi kandidati, koji će se za računaju na našu posvemušnu disorganizaciju i hoće da u ovim obstojecim odskoče. Nego oni kao da računaju da je dosta izjaviti se za stanoviti program ili da ih je dosta pokazati na otca. Ali izbornici trebalo bi da ih piteju za rad naroda, a taj nije ni činovnički mjesto ni udoban život u Beču ili kojem drugom gradu.

Pravi rad sastoji se u svakidašnjem borbi i svagdanjem nastojanju da se puk pridigne i politički i gospodarstveno i moralno. Sastoji se uživanju u naporu svagdanje borbe. I u istinu, ako se na to ne bude gledalo, nikont, evo novim izbornim redom kandidata ko glijave a bit će birani puno grđi nego su bili dosadašnji.

Imedju novih kandidata, čija se imena prenose, takovih radnika nema, pa se čudimo: nijevnog preuzetnosti, a još više bi se čudili izbornicima koji bi ih ozbiljno uzeli pa izabrali.

Tko je do juče gledao samo sebe, tko je do juče samo za se radio, tko je do juče znao kriti svoje uverenje, tko je do juče znao samoulagivati se i sluziti sistemu radi sebe, može imati smislost da se iztice i kandidira, ali toliko neznanja i nepoštovanja medju izbornicima nesmije biti, da bi ih se bilo gde bilo od koga nosilo i izabralo.

Nova izborna era, ako ne bude era na predka i izicanja rada neće nam biti od koristi ni za naše narodno, pregnutne.

Radi toga mase nastojanje u ovom novoj izbornoj nastajućoj borbi biti će, da se uživa napredak na bolje i iztice zasluga odnosno rad i stranaka i pojedinaca.

Proti smislosti samoživaca biti ćemo uvjek radijati i posuđujući se na vještice za ne zasluženim mandatima.

Obala u Sibenuku.

Kako javljam u zadnjem broju, do malo dana imala bi se naći u Sibenuku narocišta, kojih je zadatak do konacno nadređi osnovu za izgradnju sibenske obale, te u obče za izvedenje svih potrebitih lučkih radova.

Ovoga puta, ova komisija prediće glas, koji će da hoće da uveri, eće se sto prije sigurno započeti projektiranim radom. Velimo tako, jer će se u toj komisiji jur obstojeća osnova samo popuniti, do potrebe popraviti. Mi vrlo dobro znamo u koja smo doba, pa kako nismo vični vjerovati u nikoja bečka obećanja, tako se ni ovog puta ne podajemo naivnosti. Jer has onda, kad nam se je najviše sa mutnog Dunava obećavalo, najmanje nam se davalo; ostajali smo, uvek naprosto izigrani.

Ovaj put pak moramo biti još najoprezniji jer, kako rekosmo, uverjavanja prediće komisiju u obilaj mjeri, a dolaze u doba, kad se ne prestano dobačuju liepe rieči "milijunima" za Dalmačiju.

Nego, bilo kako bilo, nama je da konstatujemo samo to, da je današnje stanje naše

obale najgrđnja obtužba proti pomorskoj vladi, koja je ovu, znanimenit i njoj tolu unosnu luku malom zapostavila, nemariši, krapajući je kod milosti ondje i to samo onda kad je znala, da bi bez tog morala kasnije uložiti mnogo više za nužne popravke. Obala u Sibeniku s onom grodum prikrinjenim drvene čuprje na najviđenju i najpretrijenju ajeznom dijelu rječi je dokaz, da je pomorska vlast ko naumice odradila i odklanjala, svaki ozbiljni podvrat okrenjenog uredjenja, pa ako danas zbirja misli preci na pravu, radikalni rad na "obiljnu" gradnju pristojne i prostrane obale, to ona samo misli iznutri, svoju dužnost i pista drugo. Kažemo misli iznutri, jer od misljenja de ruda razlika je golema, a golemost tih razlika pozajemimo mi vre dobro po izkuštu.

Pred dolazak spomenute komisije, hoćemo da nesto napomenemo: radi čega bari i napisano ovu par redaka.

Prvo svega, hoćemo da rečemo, kako nam nije moguće vjerovati sto inače, ujedno, da će komisija i o tome razpravljati, koliko će i kako će naime mjestna občina doprinjeti za izvedenje luke u oblicu radova. Takova tražbina ne samo stobi u sebi smisla, već bi značila odmah a priori, da u cijeloj stvari nema mista obiljija. Jer pri jednoj radnji takove naravi, za koju treba potrositi ne na stotine, već na stotine hiljada, zato da se ujedno i občine u danasnosti težko dobiti kad narod u Dalmaciji prevladuje uzasnu ekonomsku krizu, da dobro, i gradnju obale, bio bi naprosto zahtjev bez smisla, zahtjev, koji bi odvajao tako slabo razpoloženje pomorske vlasti za ovo pitanje, da bismo, uđinah, netom bi se iztakao, morali glasno i jašno reći da je i ovaj put dolazak komisije samo prosta komedija.

Toj komisiji, kako je naravno, sudjelovati će občina, kao pozvanici i nekoj zanimam iz gradjanstva i trgovackog našeg sveta. Njima će dakako biti prikazana osnova pomorske vlade i bit će zapitan za mišnja. Tom prigodom mora da se svih pokazuju toliko oprezni i toliko praktični, da ne bi niti prejedicirali toliko obećanoj radnji.

Dodatac, promjene, izpravci, preinake moraju ovog puta posvema izostati. Nikto iz građanstva ne bi morao u tom pogledu mista izmeti, ništa opaziti, već pustiti vladu, da, svoju osnovu, ako je obiljna, prosti i edok kraja izvede, samo da vidimo taj rad; samo da se već jednom počne.

Inače, kad bi se iznosili dodateci, promjene, izpravci, preinake i to takova, dogodilo bi se sigurno ono, sto se je dogadjalo i do sada, t.j. da bi vlasta užela na znanje sve te eventualne opazke, pa bi se sa svojom osnovom opteza za nekoliko godina vratala proučavanju stvari i tim bi se njoj dao najljepši povod, najbolji razlog, da još jednom otegne stvar, da ju odredi do nezine volje.

Preputimo svi njoj. Ona će trošiti, neka ona radi, kako se njoj najdogodi, čini. Učini li sto pogresno, ona će sama to u vremenu popraviti, ona će rušiti, pa će barem raditi, raditi će dolti, dok sve ne uredi, kako bi uđe trebalo. Nedajmo joj prilike ni uzroka, da radi naših kojekakvih želja, koje inače ona nije niti kad podpuno uvaživala, trgne natrag svojim

naumom i da joj dadešmo temelja, da se opravda i u budućem.

Tako mi mislimo, a kako će mislit komisija, kako pomorska vlast — to je njihov posao. — Mi ćemo biti tu, da na sve pazimo, pa u svaku zgodnu dobu rečemo svoju otvereno, kao danas, i da ožigemo svaki vladni pokusaj, koji bi i unapred isao za tim, da nas samo zavarju običajima i prividnostima.

Knjizevine brije.

Od njeko doba, kao da se kod nas, osobito u Dalmaciji, ne vodi već nikakva briga o književnoj stagnaciji, koja se opaža i koja još ničim ne da, nascučavati, da bi okolnosti i prilike mogle okremiti na bolje. Nitko ne vise i ne pita, čemu nemamo književnog lista, koji bi pristupao u našu obitelji, u našu družtvu, u naše javne lekcije, u izpunjenoj praznini, koji za sobom ostavlja, u posljednje doba "Iskra", "Lavor" a navlastito "Novi Viek", u koj utnikako ne može da izpušta dubrovacki "Sedj" — kako se na njemu i nastojao, da mu se proširi broj čitatelja. — Mi se u običu zadovoljavamo, kad u kafanama nađujemo na dobar bečkički talijanski, franatzki ili čak njemački časopis, i kapo da ne marimo već ne potisknuti pitanje o pokrenutu hrvatskog literarnog lista, koji nam je sa svakog pogleda toliko potrebit. Da, potrebit, jer takvi listovi, koji danas kod nas Hrvata izlaze kao n.p. "Prosvjeta", "Savremenik", "Hrvatska Smotra", "Dom i Svet" i koga je u najmanje ne mogu da udovolje, a najbolji je dokaz u tome, što su ograničeni na veli broj predsjednika, koji je te listove primaju nesložno iz patriotizma, nesložno iz obzira, nesložno s razloga, što boljih nema, a žele ipak imati u svojoj knezi hrvatsko stivo.

Kad je kad samo gdjeđe pane po koj opazka, po koji prigovor ovoj stagnaciji, ali obično sve vrši samo na tom. Nigdje nije opažiti ozbiljne, odlučne akcije, da se uzkrisi barem kod nas u Dalmaciji dobar književni list, i da se tim ukloni zator, koji pada na nas — samo s nemara, a nikako sa nespособnosti, da pokrenemo i takova sta jer o sposobnosti dodosmo već dosta ijeplih i neuspornih primjera.

"Matica Dalmatinska" u ovakom pitanju prikaziva nam se kao ostarija, iznemogla koka, koju nikako, ma koliko je pitali i tetosili, ne može da snese željeno jaje. Ona se jednostavno kopre između odluke i neodlike, pa je u tomu najviše zalti upravo to, sto se nitko neće da prihvati inače harnog posla, da njezinim životom malko predrma, da joj povrati u taj život nove snage i novih poriva, pa da počne djelovati, ko što po dužnosti svoj mora i ko što može obzirom na lieps sredstva, kojima razpolaza.

Ali, ako jedna ustanova, ko što je "Matica Dalmatinska" neće da se za stvar zauzme, onda nije čudo, što u običe kod nas opada zanimanje ovakove ruke i što ostajemo uvek na jučeršnjem.

Jednom se bio pronio glas, da će "Matica Dalmatinska" pokušati iznova s izdavanjem književnog lista i da će ga povjeriti uvaženu književniku. Nasuprot, poslije smrti njezina "Glasnika" ne samo što ne opažamo ništa, te bi nas ubedio o istini tog glasa, već ne vidimo, da

NAJBOLEJJE SREDSTVO
za negovanje
USTA I ZUBI.

Dalmatija za
VINKA VUČIĆA — Šibenik.
Glasno skladiste kod gosp. VINKA VUČIĆA — Šibenik.

No čitati
samo, već kušati se mora
davno prokušani medicinski
Steckenpferd Sapun
od Iljjanova mlieka
od BERGMANNA i druga, Dražđani i
Tetschen nr/L od prije počet pod
imenom **BERGMANNOVA SAPUNA**
od Iljjanova mlieka
da se lice oslobodi od sunčanog piggica, da
zadobije blidi tein i njenu boju
Preplatne komad **80** para
u Drogariji VINKA VUČIĆA, Šibenik.

Società anonima per l'utilizzazione delle forze idrauliche della Dalmazia.
DIONIČKA GLAVNICA K 8000.000

Sjedište u TRSTU. Radnja u ŠIBENIKU.

PRIMISSIMA

CALCIUM CARBID

KOD KUPNJE 100 KILOGRAMA STOJI Kr. 28 franko Šibenik

netto težina (ne bruto za netto)

Novac se valje unaprijed ili uz ponosce Za velike količine popust uz pogodbu.

PREDSTAVNIK I SKLADIŠTAR FAUSTO INCHIOSTRI — ŠIBENIK.

VAŽNO ZA DJECU:

Jedan od najboljih matina, duše **dijera** zdravju, da im se poboljša krv i ojačaju pluća jest davati im vise puta na dan meda, ili sama, ili s kruhom i s mlijekom. — Preporuči se i starjima proti nazehu. Cista naravskog meda po 60 novč., klg. može se dobiti samo kod Vladimira Kuljeća.

Svaki trgovac, koji ne oglašuje svoju robu, ustupa mjesto svojim takmacima, koji oglašuju.

Drogarija Vinka Vučića Šibenik (prije A. Jankovića) pruža rukavice, štampice, bogato oblikovani dječji raznički, lijekoviti mrežnjaci, predmetima iz gume, svakostnim mineralnim vodama, velikim izborom najfinijih parfima i predmeta nežnijih za bolestnike.

DOBIVAJU SE SAMO U SKLADISTU ŠIBACHI STROJEVA „SINGER“ IVAN GRIMANI — ŠIBENIK

NAJBOLEJJE SREDSTVO
TIJELU ŠIBACHI
STROJEVI „SINGER“
NAJFINIJIH SISTEMA

HRVATSKA VJERESIJSKA BANKA
PODRUŽNICA ŠIBENIK
(Centralna u Dubrovniku i Podružnica u Zadru)
obavlja sljedeće poslove:
Prima novac u svrhu ukamčavanja na uložnice i blagajničke dozačnice, te uz potrebe na tečku ill na ček račun.
Preuzima vrednosne papire i ine vrednotne u početnu. Preuzima u svrhu naplate injenice, naputnicu i čekove za našu državu i za inozemstvo.
Daje preduzmeće na vrednosne papire, zlatni i srebreni novac i robu.
Kupuje i pro ljeće vrednosne papire i vrednote, naročito sve vrsti državnih i privatnih srećaka, državnih i županijskih, županijskih i industrijalnih papira, zaolnica prioriteta obveznica, inozemskog novca i papira, deviza, zlatnog i srebrenog novca naše zemlje i inozemstva.
Unosi izvještene srećke, zadužnice i diplome kupona, te nabavlja nove kuponske arke. Provadja osiguranje proti tajanim gubitkom izrođenih srećaka i zadužnica.
Obavlja rizikodržanje i dozvajanje svih vrsti vrednosnih papira, polaze vojničko-ženitljene i sve druge jačavine u vrednosnim papirima, te provadja konverzije.
Izvršuje izplate u svim mjestima naših i drugih država, te izdaje kreditna pismena.
Ekskomptira migrante, naputnike i kupova vrednosnih papira. — Prolazi promese za svu vađenja. — Obavlja bezplatnu reviziju svih srećaka naša države i drugih u njoj dozvoljenih. — Osim toga obavlja se i sve ostale transakcije koje zasjenjuju u bankovnu struku, uz najpovoljnije uvjete. Sve potrebe obavljati daje rado usmeao i pismeno.
Hrvatska Vjerenska Banka (Podružnica Šibenik).

Banea Commerciale Triestina

prima:

Uložke u Krunam uz uložničke Listove:

sa odkazom od 5 dana uz	2 $\frac{1}{4}$ %
• • • 15 • " 3%	
• • • 30 • " 4 $\frac{1}{4}$ %	

Uložke u dalmatini Napoleonima ili u engl. funtim (sterlinu) uz uložničke Listove:

sa odkazom od 15 dana uz	2%
• • • 30 • " 2 $\frac{1}{2}$ %	
• • • 3 • " 3%	

NR. Za uložne listove sada u toku, novi kamatnik ulazi u krijept 15.09. Novembra i 10.12. Decembra o. g.; izdaje blagajničke dozačnice na donosiocu sa škademcom od 1 mjeseca uz kamatnik od 1 $\frac{1}{2}$ %.

Banka-Zaro u Tekući račun. Valuta od dana uloženja, uz kamatnik koji će se ustanoviti; obavlja inkasso mjestnih računa, mijenja glaseli na Trst, Beč, Budimpeštu, Prag i druge glarne gradove Monarhije, te plaća domaćice svojih korenista bez ikakvog troška.

Izdaje uložne knjižice na stičenju uz dobit od 3 $\frac{1}{2}$ %.

Otvara tekucu radnju u raznim vrednotama. **Inkassi:** Obavlja utjerivanje mijenja na sva mesta inozemstva, odreza i izričanju vrednostnih papira uz unjerene uvjete.

Izdaje svojim korenistima dozačnice na Beč, Aussig, Bielitz, Brno, Budimpeštu, Carishad, Cervignano, Cormons, Černovici, Eger, Rieku, Friedek, Gablonz, Gorice, Graz, Innsbruck, Klagenfurt, Lator, Linz, Olomouc, Pilsen, Pola, Prag, Prossnitz, Dubrovnik, Solnograd (Salzburg), Split, Teplitz, Troppau, Warasdorf, Bečko-Novomjesto i druge glarne gradove Monarhije bez ikakvog troška, a na inozemstvu po najboljem dnevnom tečaju.

Stovanom občinstvu preporučujem upotrebjavaju MAGAZINOVE SMREKOVAČE, koje okrepljuje želudec, razgrijava živce, zauštavlja proljev i lieči od groznice, titusa, hunjavice i t. d.

Samo čista, odlikovana „Smrekovača“ dobiva se kod distileura.

RISTA P. MAGAZINA
Šibenik (Dalmacija).

Čudnovat je uspjeh

koji se postizava uporabom najnovijeg ličila za kose od orahova ekstrakta

Nuisola

od Bergmanni i druga u Dražđanima i Teschen na/L., jer nadmašuje naravnu bojom, koju daje vlasnici i braći, sve dosadašnje promalaze. Dobice se u staklenkama po K 2,50 u Drogariji VINKA VUČIĆA, Šibenik.

STROJEVI za šivenje IZVORNI SINGER

dobavljuju se za sve moguće svrhe, ne samo za obrtnu porabu već i za svaku vrstu šivenja u domaćoj ekonomiji

I Z K L J U Č I V O K O D N A S.

NEK SE PAZI, DA

DOBAVA BUDE UČINJENA

U NAŠIM

PRODAVAONICA

SVE NAŠE

PRODAVAONICE

POZNAVaju SE PO

OVOME ZNAKU

ANONIMNOG DRUŽTVA SINGER.

KARLO BAMBERGER

GLAVNA ULICA — ŠIBENIK — GLAVNA ULICA.

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—