

HRVATSKA RIEČ

PREDPLATA: ZA ŠIBENIK DONAŠANJEM U KUĆU TE ZA AUSTRO-UGARSKU
POŠTOM NA MJESEC K 1-25, ZA TROMJESEC K 375 POLUGODIŠNJE I GO-
DIŠNJE RAZMJERNO. — ZA INOZEMSTVO K 15 I POŠTARINA. — PLATIVO
I UTUŽIVO U ŠIBENIKU.

POJEDINI BROJ 10 PARA.

JUTARNJI LIST
IZLAZI SRIEDOM, PETKOM I NEDJELJOM
Telefon br. 31. — Čekovni račun 71.049

UREDNICTVO I UPRAVA „HRVATSKE RIEČI“ NALAZE SE U „HRVATSKOJ TI-
SKARI“ (Dr. KRSTELJ I DRUG.) — RUKOPISI NE VRACAJU SE. — NEFRAN-
KIRANA SE PISMA NE PRIMAJU.

OGLASI PO CIENIKU.

Upravno Sudište i Makarski izbori.

Donašamo rješitu 7. veljače 1912.
Br. 1323 Upravnog Sudišta u Beču
gledi občinskih izbora u Makarskoj.

Ova rješita, kako će čitatelji opaziti, ukida **u cijlosti, bez ikakvog ograničenja**, famoznu odluku c. k. kotarskog Poglavarstva u Makarskoj 10. travnja 1911 Br. 6574, kojom je bio na štetu pravaša poremećen razmjer glasova za ništa manje nego 50, i to **u drugom tielu**, gdje u sve s jedne i s druge strane nije palo pri izboru već 150 glasova, a protivna stranka tobože pobedila sa **samih 10 glasova**.

Pravaši su tu morali biti **prevareni** za trećinu svih glasova, e d protivnici **pobede**. Stvar mora da je uprav zgodila najviši administrativni sud, jer premda se razprava vodila zbog formalnih razloga samo za 25 birača, — ukinuta je bez restrikcije **u cijeli famoznu odluku**, i potom načelna utvrđenja Upravnog Sudišta vriede za sve ostale slučajevе.

Koji dojam su morali dobiti najviši administrativni sudci u državi viđevši, gdje ništa manje već 24 ljudska stvorenja, znajuće da ne plaćaju poreza, znajuće da nemaju pravo da budu upisani kao birači drugog tiela, ipak ne smatraju nedostojnim poštena čovjeka, ne smatraju svojim ponizanjem doći glasovati i sami tim svójim glasom odlučiti?

Koji su dojam morali dobiti ti sudci, razabravši iz spisa očitu nizku prevaru, kad protivnici učaju utok na poglavarnstvo proti **svim** preinakama određenim od občinske uprave na temelju poduprinih dokaza, znajuć da su izpravne, protiv **svim** preinakama, u koliko su bile u prilog pravaši; dočim pravaši **ne ulažu** utoka proti nijednoj temeljitoj preinaci prihvaćenoj na korist protivnika; — kad protivnici učaju utok proti **svim** temeljitim pre-

inakom očitom sjegurnosti novog od poglavara Simonella izumljene, nezakonitog tumačenja?

Koji su dojam dobili ti sudci, kad su iz spisa razabrali, da se kroji zakon pravaši na jedan a protivnicima na drugi način; kad su razabrali, da je občinska uprava vlastna odrediti preinake izbornih imenika ako su na korist protivnika, ali nije vlastna odrediti preinake ako su na korist pravaša?

Koji su dojam dobili ti sudci viđevši gdje ima toliko stvorova, koji se nisu žacali dočepati se brže bolje narodne časti i vlasti, premda su znali, da nemaju većinu naroda uza se, premda su znali da su pučki nameštici a ne odabranici, premda su znali, da imadu zahvaliti svoj izbor jednom himbenom načinu postupka i jednoj nevaljanoj odluci?

I Upravno Sudište ošnulo je na strašan način sve te pučke nameštike, sve intrigante, sve izopatitelje prave volje naroda i zakona; ošnulo je i raztjeralo nedostojne žestokim bićem pravice. Evo razsude:

Br. 1323 ex 1912

V. G. H.

U IME NJEGOVA VELIČANSTVA CESARA!

C. k. Upravno Sudište pod predsedovanjem c. k. prvog predsjednika markiza Bacquehem u prisustvu savjetnika Upravnog Sudišta: c. k. predsjednika senata Truxa, i c. k. dvorskog savjetnika Matića, Srba, i Dr. Bintera te perovodio c. k. dvorskog tajnika vitez Dr. Schneid., — rešavajući vruhu pritužbe Mata i Pera Klarića iz Makarske proti odluci c. k. kotarskog poglavarnstva u Makarskoj 10. travnja 1911 br. 6574 gledje občinskih izbornih listina, — usledjene učinjene u izbornim imenikima, — usledjene učinjene rasprave, obdržane dne 7. veljače 1912 nakon saslušanja izvještaja te izvajanja Dr. Matka Laginje, odvjetnika u Puli, u zastupstvu pritužbe, i protuizvajanja Dr. Vladislava Vranjicanu, odvjetniku u Beču, u zastupstvu zanimnika Filipa Pojani iz Makarske.

lež mogu izabrat i žensko za hrvatskog kralja, ali samo u slučaju, da ova vlast u Austriji, Štajerskoj, Koruškoj i Kranjskoj i da residira u Beču. — Međutim dok je Austrija bila sama sobom zabavljena i prije nego se je u svojoj kući uredila, Srbi su se ostobiljili; a vrlo je važno, da se se opet, kao u srednjem veku počeli kristalizirati kao samostalan kulturni i politički centrum bez Hrvata, a implicite — kako nam kaže razvoj današnjih dana — proti Hrvatima i njihovoj državnoj ideji. I taj proces, koji su začeli s jedne strane Niemci i Magari, te na Slovensko razstavili od Čeha i potisnuli više manje na Balkan, a s druge strane razkol i Srbi, njegovoj nositelji proti Hrvatima, — taj proces, kako smo vidili pribredom bosanske krize, više je akutan nego u srednjem veku; taj je proces također, koj nastaje Slovenci i magarski opinione za medju-sobnu uzajamnost.

Te povijestice, koje smo do sada spominjali, pisali su diplomi, vladari i vojskovodje, ne pitajući pak za savjet, nego više puta radeći direktno proti njegovim intencijama. Dve značajne crte tih dogadjaja padaju nam nad sva pod ocjena; od sjevera njenički i magarski pribisak, od jugo-

sudilo je:
Napadnuta odluka biva ukinuta kao u zakonu neosnovana.

Razlozi:

Godine 1911., pribredom revizijskog postupka za izpravljanje permanentnih izbornih listina za občinsko zastupstvo u Makarskoj, odljnja je občinska uprava vrhu prikazanih prigovora **između ostalog** odlučila:

- a. da Mate i Petar Klarić u Makarskoj, — koji nisu bili upisani u izloženim izbornim imenicama ni u isku promjena budu uvršteni u II. tielu sa uređeno ustanovljenim porezom od K. 50.40;
- b. da 24 birača II. tiela pobliže naznačena u pritužbi budu dijelom sasvim *izbrisani*, dijelom *preneseni* u III. tielu prama manjemu iznosu njihova poreza, pošto je uslijed izvida učinjenih kod c. k. poreznog ureda u Makarskoj bilo ustanovljeno, da ova 24 birača ili neplaćaju baš nikakva poreza, ili plaćaju manje poreza nego li je naznačeno u izbornom imeniku.

C. k. Kotarsko Poglavarstvo u Makarskoj kao druga molba unijela je gorinascu ispravu pod a i b, i odredilo, da moraju ostati u kreposti predjalaže upisice izbornog imenika, a tog poglavljajući sa razloga, jer da pri reviziji permanentnih izbornih imenika imenika imaju se učeti u obzir samo one promjene u iznosu izrađenih poreza koje su naznačene u tom mjesecu predjelama poreznog ureda; da občinska uprava nije bila vlastna, da čini izvide vrhu protivnih tvrdnja utočnika; već da je dužnost stranaka da na vremenu postignu pokladi poreznih ureda ispravak iznova poreza. Pošto pak upisbe u izbornoj imenici moraju se podupino sudarati sa podatcima tromjesečnih preglednica, da občinska uprava nije vlastna, da odredi ispravke imenika tražene od utočnika u koliko se ti ispravci ne sudaraju sa tromjesečnim preglednicama.

Proti tioj odluci poglavarnstvo Mate i Petar Klarić ustađoše pritužbom, i Upravno Sudište, rešavajući vruhu iste, našlo je da ukine napadnuto poglavarsko odluku sa slijedećim razmatranjem:

Istina je, da utočna vlast, — ispitivajući izbornu pravo utemeljeno na naslovu plaćanja poreza, — ima se držati faktičnog stanja u određenju poreza u doba izloženja izbornih imenika, i da joj ne pristoji pravo, da se upušta u pitanje, da li je u konkret-

istoka gori prama sjevero-zapadu prodrije i pribisak srbsko-ratzkolnog elementa. Namna Slovincima nepriljivo oduzimanju zemlju, školu, jezik, a što je najgorje predviđate nacionalne samostalnosti; izuzamži besuspješni protestanski pokret na početku novoga veka nisu nam na vjerskom polju do zadnjeg vremena zadavali potekoča. Tek u najnovije doba na mejašima slovenskih zemalja iznova je počela protestantska propaganda, koja je po mojem mišnju Slovene više učvrstila nego oslabila. — Boj kod Hrvata dakako drugoga je značenja. Taj spada na vjersko-kulturu tradiciju, spada na zapadno-katoličku kulturu. U zadnjak pak decenijima boj u trojednoj krajevini dobiva uviek više obilježje, kako ga ima Slovinci proti Niemcima: to je boj za zemlju, boj za narodni govor; onaj boj, koga smo li Slovinci kušali za stoljeća i stoljeća. Nosioci pokreta proti Hrvatima nisu Srbi, nego Niemci i Magari, — oni isti, koji su proti nama Slovincima.

Romanski upliv sa zapada ovamo sve se bolje shvaća, odkada je „Venezia benedetta“ izgubila svoju samostalnost i odkako je Austrija prestala biti talijanska velevlast, tako da se od tih strana nije bojati nikakve pogiblji. Boj za vjersko-kulturu i narodnu samostalnost i obstanak Slovenaca i Hrvata uviek se sve to više usredotočava, dobiva uviek više skupni značaj i vrijednost. Kao

nom slučaju iznos poreza tačan ili ne. Ali odmjerjene poreznog iznosa u gornjem smislu ne smije se istovjetovati sa podatcem (preglednicom). Što ih porezni uredi svaki tri mjeseca davaju občinu u svrhu sastava ili revizije izbornih imenika.

U nazočnom slučaju utočnici su pobijali tačnost preglednice poreznog ureda u pogledu stanovnih iznosa poreza navadajući konkretne podatke; s toga je občinska uprava punim pravom učinila izvide vrhu iznosa poreza faktično odmjerena u mjerodavno vrijeme (31. prosinca 1911), i na temelju podataka pruženih joj vrhu toga da porezni ureda prihvati svoje rješenje.

Pošto je poglavarnstvo, kao druga zadruga raznog gospodarskog smjera, koje se isto baziraju na zakonu o zadrugarstvu, ali nisu registrirane, to dolazimo do zaključka da danas u našoj zemlji postoji i radi nešto oko 340—350 zadruga gospodarskog smjera, sa zadatkom, da na ovaj ili onaj način podpozivaju razvitak našeg narodnog gospodarstva.

Pridodamo li k ovim još nešto 40 zadruga raznog gospodarskog smjera, koje se isto baziraju na zakonu o zadrugarstvu, ali nisu registrirane, to dolazimo do zaključka da danas u našoj zemlji postoji i radi nešto oko 340—350 zadruga gospodarskog smjera, sa zadatkom, da na ovaj ili onaj način podpozivaju razvitak našeg narodnog gospodarstva.

Podielimo li gori imenovane zadruge po pojedinim kotarima to ođpada na: zadarski 82, benkavčki 18, kninski 16, šibenski 27, sinjski 18, splitski 48, makarski 22, imotski 15, metkovski 6, supetarski 22, hvarske 29, koruški 31, dubrovčki 27, a kotorski 33.

Ovaj razmjer zadruga po pojedinim kotarima doduše je utješljiva pojava, jer možemo reći, da kad bi sudili i porazdili zadruge po broju občina u zemlji, došlo bi nešto 5 zadruga na pojedinu občinu.

Nu ako uzmemu, da sve gornje zadruge imaju cilj ekonomsko podignuti blagostanje naroda, tad moramo doći do zaključka, da mi toga ekonomskog podignuća nevidimo ili barem nevidimo u razmjeru osnovanih zadruga.

Svrha svih zadruga osnovanih u našoj zemlji jest podignuti gospodarstvo, ali na žalost sudeći po uspjehu do sada, toga se nepostizava.

U zemlji postoji 36 štodianica. Pitajmo, čiji je tu novac uložen? Valjda je 5% težačkog novca, a neznamo je li i toliko. Pa ove zadruge nisu samo štodianice, već i zajmovice. Komu posuduje novac? Opet seljaku, a nek nam bude dopušteno reći, da su mnoge zasnovane samo zato i od onih ljudi, koji su boje hotjeli da osiguravaju već izdate svoje kapitale.

Ribarske zadruge imale bi biti skroz obrtnice, većinu dijelom i jesu takove, ali koja je korist, kad nisu vrijedne i uređene kako treba. Ovim zadrugama fali sve, a da se uspješno razviju.

muževa procvala romantika. Tada je prvi put iza dugih mukotrpnih godina ustao narod slovenski i hrvatski i stupio vanku, dakako u početku ne pod zastavom uzajamnosti, jer tada nije bilo bilo svesti niti za svoje vlastito jedinstvo.

Poslije tisućogodišnjeg odciepljenja Slovenaca i Hrvata opet su se djelomice zadržali u jednu vladavnu cijelinu, u kraljevini Iliriji za Napoleona, a kavkli petnaest dvadeset godina kasnije nastupio je ilirski pokret i duboka svest slovensko-hrvatskog bratstva. Tada se je pokazala dvojaka slovenska duša: a) meka, poetična slavenska, koja hoće sve čuvstvom obuhvatiti, a premačko računa prilikama; b) tvrdja, praktička, na pô germanska, koja broji i odbija i gleda zrela zrelo u prošlost i budućnost. Zastupnik prve meke fantastične duše je naš Stanko Vraz, koji je u nekoliko godina htio izbrisati ono što je neizbrisivim crtanama hiljadu godina izdubio u našoj i hrvatskoj povjesti. Milo nam je pri sredu, kad se spomenemo tog mukoga pjesnika ilirizma. Zastupnik druge slavenske duše je naš pravi Goranec Frane Prešeren. Da smo danas ono što jesmo, da surazmjerimo prilično tvrdi stojimo u svojim pozicijama, — da „predstraža Balkana i napose trojedne kraljevine“, — sve to imamo zahvaliti toj tvrdoj slovenskoj duši.

(Nastavak će se).

Na uredništvo

"Hrv. Riječi"

"ŠIBENIK."

Šibenik, dne 25. ožujka 1912.

Istine radi, potpisani umoljavaju to slavno uredništvo, da tiska sljedeću

IZJAVU:

Nije istina, da se gosp. Agafon Begović razmireći sa gosp. Škrabalom i družinom izmotava i uzmica.

Ivo Vitić Dr. Pecotić
c. kr. poručnik

Inženir Katko Hranueli
Dr. Marko Skočić.

Primjedba uredništva: Pošto se je ova afera izvrgla u privatnu razmirevu, donosimo ovu izjavu za sada bez komentara.

BRZOJAVI „HRVATSKE RIEČI”

Obstrukcija proti obranbenoj reformi.

Beč, 26. ožujka. U današnjoj sjednici parlamenta odjednom bukunula je obstrukcija Rusina proti obranbenoj reformi. Sjednica je prekinuta, a na to je vlasta stala da s Rusinima pregovara.

Položaj u Ugarskoj.

Budimpešta, 26. ožujka. Položaj je još uvek jednako mutan. Justuhovci pod puno ignoriranju Kuhaea, te odlučise, kad bi on ponovo bio imenovan, najčešće se proti njemu boriti.

Papa obolio.

Rim, 26. ožujka. Sv. Otac je lako obolio.

Posljedice štrajka rudara.

London, 26. ožujka. Pregovori između vlastnika rudokopa i radnika odgodjeni su.

London, 26. ožujka. Ciljevi je grad bez ugrijena.

Milan, 26. ožujka. Ovdje prijeti velika pogibelj, da sve tvornice radi nestaće uguđene obustavu rad.

Deminija ruskog ratnog ministra.

Petrograd, 26. ožujka. Ratni ministar predao je ostavku.

Hrvatska Tiskara (Dr. Krstelj i drug.)
Vlastnik, Izdavatelj i odgovorni urednik:
JOŠIP DREŽGA.

Hrvati!

Sjećajte se Družbe

SS. Ćirila i Metoda.

Marko Markovina

SPIT

Telefon 93.

Skladište i Zastupstvo

Peći i šparherda,

Eternita -

Cijevi, dimnjaka i pločica
: keramike :

Stakala prostih i ornamentalnih
Papendeka tankog i debelog
Zahoda porculane i t. d.

Zastupstvo u Trstu: Hamburg-Amerika Linie,
General. agentura za Primorje, Via Porporella.

Pokućstvo

solidno i ukusne izradbe
može se dobiti uz veoma
nizke cene samo kod
dobro poznate trgovine
A. DELFIN, Šibenik.
tapetarska i drvenjelska
radionica

MALI OGLASNIK

ZA JEDNO UVRSTENJE OD 3 REDKA U
„MALOM OGLASNIKU“ PLACA SE 40 PARO.
ZA SVAKI DALJJI REDAK 10 PARO VISE.
ZA VISEKRATNO UVRSTENJE POPUST. —
PLACA SE UNAPRED.

TKO ŽELI KAKOVU OBAVIEST GLEDE
NASIH OGLASA U „MALOM OGLASNIKU“,
DOBIT CE ODGOVOR SAMO ONDA, AKO
NAM PRIPOŠALJE MARKU ILI DOPISNICU
ZA ODGOVOR.

Kolarski majstor

ovlašteni, traži se. Za uvjeti i potankosti obratiti se Frani Čalebotu voćačicu radionicu u Trogiru.

Soba s pokuticom

na liepom položaju, odmah se izmjenjuje. Upitati se u kuci br. 225 kod Vatrogasnog Druživa.

Prostorije se vrtoni, pokudaju se aton
polozaju, na državnoj cesti u Varoši, iznimljivo se. Po
blize obavesti daje uprava „Hrvatske Rieči“.

Camac

bez motora, u dobrom stanju, dug 6 metara,
bez motoru, bez djece, a u gospodarstvu nadziranje radnika i
nadzor jedne radnice. Ponude nešto manje
od 3.000 kuna.

Bracera „sv. Križ“
prevoza 20 tonaca, u dobrom stanju, obskrbiven sudjem za
vino, prodaje se Niko Šrđan u Privlaci.

MEDA linog vrcanog imade na prodaju kod P. E.
Zadruge u Laski i Janjanu. Razasli se u
posudam po 5 kg po cieni od Kt. 0.50 hranka Janjina — Uprava.

UTIJAVANJE u sejelu obavlja vječko i birzo Filomena
udova Fetela, kćer Belimiru kod Poste.

VRT I AVLJIA u Varošu Šibeniku kod Ilijaka
prodaje se. Pobliže obavesti daje Kralj Grion, kćemar u Šibeniku.

- - GRADJEVNO PODUZEĆE - -

PETAR BLASOTTI & FRANO ŠKOTON

IZPITANI ZIDARSKI MAJSTOR - - ŠIBENIK

PODUZIMLJE SVAKU VRSTU GRADJEVNIH RADNJA I POPRAVAKA. —
SPECIJALISTA U GRADNJI ŠTEDNJAKA (SPARHETA) I SOBNIH PEĆI.

PODUZIMLJE ČVRSTE RADNJE U CEMENT BETON (EIZENBETON) BEZ
POTREBE ŽELJEZNIH GREDA. — POSEBNA KANCELARIJA ZA NACRTVE
I TREBOVNIKE KUĆA PASINI PUT SUDIŠTA.

-- PERAD I JAJA ZA RAZPLOD --

Počam od 1. ožujka uzorna peradaruna u Zadru razdaje jaja za razplod i to:

Od 1./3. do 30./4. Brahma svjetli K 6:50 tucet; od 1./5. dalje K 5.50 tucet

Holänder crni sa bijelim kukmom K 12 tucet; " " " K 8 — "

" " " Plymouth R. Orpington z, Minorca crni

Leghorn bieli, Wiantottes, Rhode Island, Langshan crni njem.

K 5 od 1./5. dalje

K 4:20 tucet

Obširniji oglas u „Gospodarskom Vjestniku“. — Slobodan pristup.
Predplatnici „Hrvatske Rieči“. Učitelji, učiteljice i članovi Kot.

Gosp. Zadruga 1 K manje svaki tucet.

Seoska blagajna za štednju i zajmove
uknjižena zadruga sa neograničenim jamstvom u KRAPNU

Prima novac na uložene knjižice uz kamate od

5 | 0
2 | 0

čisto od poreza; odkaz po pogodbi.

Jamstvo preko 600.000 kruna.

2-20

ARTUR GRIMANI I DRUG — ŠIBENIK

Papirnica - Muzikalije - Školske knjige - Kožnati predmeti - Igračke.
REMINGTON PISAČI STROJEVI - Vrpe i potrebštine za strojeve sviju sistema.

Specialitet: PAPIR ZA PISAČE STROJEVE 1000 LISTOVA KRUNA 7.20 - Gramofoni.

Gramofonske ploče! ODEON (dvostruk) Kruna 4. - JUMBOLA (dvostruk) Kruna 2.50.

Ženske

koje hoće, da očuvaju
sviju kožu, naročito od
ljetnih piega, a koje hoće
da dobiju i da održe
meku kožu, neka upotre-
bijavaju kod pranja samo
STECKENFERDOV SAPUN
od ilijanovog mleka
(Znak Steckenferd)
od BERGMAN & COMP.
Tetschen a. E.

Konad stoji 80 para, a
dobjije se u svim peka-
rnama, drogerijama, par-
fumerijama itd.

OGLAS.

Javljamo P. N. općinstvu da smo već započeli radom u našoj modernoj krojačnici na obali kod Hotel de la Ville, pod upravljanjem i krojenjem modernog krojača, koji može poslužiti svakovrstnim rezanjem.

Cijene su štofe i izradbe odijela veoma umjerene.

Primaju se naručbe za štofe i odijela
i iz vani.

Prva Dalmatinska Tvorница
Prediva i Tkala u Šibeniku
PRAŠKO RORA I DRUG.

Predplatite se na „Hrv. Rieč“!

ULJARSKE STROJEVE KAO I PODPUNE
UREDJAJE U SVAKOJ IZRADBI, NAJFI-
NIJA IZVJEŠĆA, VINSKE PREŠE, SVE
VRSTI MOTORA, MLINNOVA I GOSPO-
DARSKIH STROJEVA

RAZAŠILJE

EMANUELI OSKAR KRAIIS

.. TBST VIA S NICOLÒ Br 2 ..

BRZOJAVI. CARAUS, TRST — TELEFON BY. 2000.

पात्र व्यक्तिगती

Krondorferova alkalička haravna kis elica

Dobiva se u drogariji
V. VUČICA
- - Šibenik - -

Kiparske radnje iz države za crkve
Kipovi svetaca, oltari, propovjedao nice
križni putevi, razpela, jaslice itd.
Katalog uzoraka s cjenama daje se badava.
Za dostavu naručbe do štajcie uključivo sa
škrinjom, ne plati naručitelj.

Tvornica je uređena sa svim potrebnim strojevima i izradjuje vrećice u svim veličinama i u svim bojama. Ovo je prvo i jedino domaće poduzeće ove vrste. Ciene su vrlo umjerene, te domaći potrošači ne će imati razloga, da pored domaćeg poduzeća služe se izvana.

- - NARUČBE SE IZVRŠUJU VRLO BRZO I TOČNO. - -

PRIJE UPORABE

LJEPOTA I UMIJATO LICE postizava se kroz uporabu

AACHENER - THERMALOVOG SAPUNA

koji je ujedno najbolje sredstvo za očuvanje proti kožnoj bolesti.

Dobiva se samo kod braće M. V. ŠKUBANJA — ŠIBENIK (Dalmacija).

Cijenajest za komade od I-e vrsti K 240
" " " " II-e " " 160

Cijena jest za komade od III-e vrsti K 1.40
" " " " " IV-e " " -.80

POSLIE UPORABE