

Poštarina plaćena u gotovom.

K. Državno Odvjetništvo u Šibeniku  
Stiglo dne 21. 10. 1922. god.

GRADSKA BIBLIOTEKA  
"JURAJ GLEZDORIĆ"  
ŠIBENIK  
NAUČNI ODSJEK

# NARODNA STRAŽA

UREDNIŠTVO I UPRAVA: „NARODNA STRAŽA“  
ŠIBENIK. — RUKOPISI SE NE VRAĆAJU. — NE-  
BILJEГОVANA SE PISMA NE PRIMAJU.

IZLAZI SVAKE SUBOTE  
POJEDINI BROJ Kr. 4.

PREPLATA „NARODNE STRAŽE“ IZNOSI GU-  
DIŠNJE Kr. 150. — ZA INOZEMSTVO Kr. 300.  
OGLASI PO CIJENIKU.

Br. 42.

Šibenik, 21. listopada 1922.

God. II.

## ŽIVOTNO PITANJE. ŠTO JE SA PREHRANOM?!

Još od lipnja ove godine, kad je neumoljiva suša potpuno uništila sva žitnja, a većim dijelom i druge poljske proizvode, ustalo je širom Dalmacije novinstvo i sve organizacije naše Pučke Stranke, kao i njezini zastupnici, da upozore vladajuće čimbenike na nevolju, u koju je upala cijela Dalmacija, na glad, koji će da pokosi pučanstvo, kao i na druge grozne posljedice, koje će od toga nastati.

Naš glas dosad — moramo sa žalosću istaknuti — nije našao onoga odaziva, kako je zasluzivao istiniti prikaz teškog bića gladi, koji narodu prijeti. Bilo je kod centralne uprave u Beogradu mnogo vijećanja, preteranja i pregovaranja o gladinji u Dalmaciji. Sastavljali su se planovi i programi, kako da se kod nas osigura prehrana. Naše pokrajinske vlasti uvjерavale su svakoga, da je osigurana prehrana Dalmacije, pak da od strane naroda ne treba poduzimati nikakvih daljnih koraka. Pokrajinska Uprava je čak odvraćala općinske komesare-upravitelje, da ne idu na javni sastanak, što ga je sazvao Zadržani Savez u Splitu na poticaj uprave Pučke Stranke. Takav sastanak da je suvišan, budući ljudi poprimili sve mјere protiv gladi u Dalmaciji, tako da je njezina prehrana osigurana.

Međutim dosad nije učinjeno ništa pozitivna — bar nije poznato našoj javnosti, da bi se od strane vlasti bilo što učinilo. Nije poznato, da je vladinom akcijom za prehranu zemlje zrno kukuruza unišlo u našu zemlju. Vladine novine o tome šute. Ne iznašaju ništa konkretna o mjerama. Što ih je vlast već poduzela za prehranu, niti uopće išta o njezinim osnovama. O svemu tome nema zvaničnih podataka, koji bi mogli umiriti našu javnost. Ništa se stalna ne zna o glavnici, koju bi vlast bila stavila na rasploženje Dalmaciji za njezinu prehranu. Ništa se stalna ne zna, odakle je naručena hrana, u kojoj količini nika i kako će nam hrana stizavati. Ništa se stalna ne zna o načinu organizacije ustanova, koje će rukovoditi našu prehranu.

I ova okolnost, što o jednom tako važnom, za nas sudbinosnom, pitanju naša javnost sa nadležne strane nije niti jednom riječi obavještena, uzmiruje sve to više narod i bacu ga u zvono. Svatko je uvjeren, da je stanje naše prehrane očajno i da prva briga vlaste mora biti, da umiri narod predočivši mu djela, što ih je vlasta poduzela. Općenitih riječi i obećanja imamo na pretek. No narod s pravom želi, da već jednom čuje utješnu riječ o onome, što je vlasta faktično poduzela, da nam ispred očiju ukloni crnu sliku gladi, koji je već počeo da mori pučanstvo u nekim krajevinama naše zemlje.

Ova šutnja vlasti dokazuje, da je vlast potpuno dizorijentirana u pogledu svega, što je apsolutno potrebno da se kod nas poduzme. Inače ne bi se moglo razumjeti, zašto ova šutnja, koja nas muči jednako kao i prijeteći pomor od gladi. Podaci, koje bi vlast pružila javnosti, služili bi na umirenje i utješnu narodu. Čemu uskršćivati tu blagodat, ako je vlast preduzela, što treba, i zbilja, kako se tvrdilo, osigurala prehranu pučanstva? Šutnja bi u tom slučaju bila dosad nevidena okrutnost. Sasvim je dakle naravno, što se iz ove šutnje zaključuje, da još ništa konkretna ni ozbiljna nije poduzeto, da Dalmacija navrjem dobiti potrebitu hranu, a siromašniji da dodu i do sredstava, da nabave hranu.

Ova je neizvjesnost pogubna i mora da se ukloni. Vlast je dužna da objasni našoj javnosti, što je dosad uradila i što kani dalje da učini. Dužna je da kaže, koliko je hrane za nas dobavila, koja je sredstva osigurala za prehranu siromašnjeg dijela naroda. Dužna je da nam kaže, koje će se javne radnje započeti u Dalmaciji, da na njima narod zaraduje sredstva potrebita mu za nabavu hrane. Dužna je da nam kaže, kako će organizirati akciju za prehranu Dalmacije, da ne bude bruke i zloporaba kao i dosad.

Sve to javnost očekuje da dozna od vlaste.

## Iz krize u krizu.

Poslije zagrebačkog kongresa i radikalnog zbora u Somboru svi oni, koji su uistinu za narodno i državno jedinstvo, te žele što skorljje srednje prilika državi, bili su se ponadali, da je napokon došao kraj sadašnjem režimu i vladinoj koaliciji. Od nezadovoljnika u radikalnoj i demokratskoj stranci očekivalo se, da će znati i htjeti već jednom obraćunati sa Pašićevom i Pribićevićevom političkom centralizmom, korupcije i nasilja. U političkim krugovima i novinstvu već se govorilo i pisalo o Protiću i Davidoviću, koji

će sastaviti novu vlast i povesti našu politiku putem sporazuma i ravno-pravnosti. Pod tim dojmom iste režimske novine pisale su o skorom raspadu vladine koalicije i o krizi vlaste. Sam Pašić u svojim izjavama raznim novinarima davao je naslućivati, da će u najskorije vrijeme morati kralju predati ostavku vlaste.

Međutim održane su napeto očekivane sjednice glavnog odbora demokratske i radikalne stranke, istaknuta je opet potreba sadašnje vladine koalicije i buduć — po mišljenju da-

našnjih vlastodržaca, kojima se nikako ne da s vlasti — sad vrlo nezgodan momenat za ostavku vlaste, ona je odložena do iza kumanovske proslave. Već se dapače sa upućene strane izjavljuje, da ne će vlast uopće dati nikakve ostavke, nego da se samo radi o rekonstrukciji vlaste, o izmjeni nekih lica, hoće li radikali ili demokrati dobiti ovo ili ono ministarstvo.

Odavde je opet očito, da je glavni mornerski cijele naše državne politike pitanje ministarskih položaja i ličnosti. Kollko radikali, toliko demokrati prave politiku ministarstva, a u tome ne mogu da idu zajedno. Njihovi se lični interesi kriju, pa zato ovi česti sukobi onemogućuju koaliciju, za koju oni sved tvrde, da je potrebita za dobro države, dapače da je ona jedina nužna spasu narodnog jedinstva. Jedni druge gledaju da izigraju, prevaru. Zato izazivaju ove sukobe i naviještaju ostavku vlaste, o kojoj niti ne sanju.

I ovaj put rekao bih da je uspjelo Pašiću nadmudriti demokrate. Strah, da se ne nadu daleko od ministarskih stolica, opet je demokrate približio Pašiću, i mi čemo skorih dana s malim možda izmjenama osobu imati novu vlast, koja će od prvog dana života nositi u sebi neizbjegivu kruz. Ovakvo rješavanje vladinih kriza samo je nastavak one prve krize, koja datira još od prvih dana našega ujedinjenja, a koju nijesu nikad bili kadri ili nijesu htjeli da i radicalno saniraju naši državnici.

Popunila se i rekonstruirala vlast kako mu draga, već sama osoba Pa-

šića, koji i nadalje evo ostaje na čelu naše državne politike, ne pruža nam nade, da bi se jednom moglo izići iz ove opće nesrećnosti, u kojoj se nalazimo, i stvoriti nova vlast, koja bi zastupala cijelo narod i ozbiljno proradila oko blagostanja države i naroda. Jedno nam ipak nije moguće shvatiti, a to je, što se čitava naša državna politika oslanja na Pašića. Zar nema kod nas drugih državnika, snažnih, samoprijegornih rodoljuba, političara, koji bi bili kadri da u ovom momentu uzmu u ruke kormilo države te prekinu dosadan tok stvari i uprave politiku zdravom smjeru? Zar osim Pašića nema drugih državnika? Ili je opstanak ove države skopčan nerazdruživo sa osobom jednog starca, koji vidi sve kroz svoje političke naočale tjesnogrudnosti i neliberarnosti?

Neka se u ova pitanja malo zamisli svi oni političari, koji ozbiljno misle oko ozdravljenja današnjih naših nesrećnih i nesnosnih prilika u državi. Neosporivo je, da su jedino što skoriji novi izbori kadri da nas izbave iz ove teške situacije i radicalno riješi sadašnju krizu. Treba stoga da se svi opozicionaci zajedno s nezadovoljnicima i uvidnim ljudima iz vladinih stranaka slože i traže ih. Skrajni je za to čas! Inače čemo po današnjoj vlasti i Skupštini, koje ne odgovaraju niti zastupaju cijelo narod, ići iz krize u kruz ili i iz propasti u propast, dok ne dođe u pitanje i sami opstanak države, što ne da Bog! Dakle iz ibore! Oni će najbolje pokazati, kako je narod sit bezakonja i bezglave današnje vladine politike.

## Povodom jednog imenovanja. Sjajan primjer partizanstva i protekcije.

(Posebni dopis „Narodne Straže“.)

STANKOVCI, 17. listopada.

Ištu, tma sreću, da još 6 mjeseci lijenčari i rovari. A djeca neka i dalje čame u tami neznanja!

Svojedobno je bio u novinama iznesen portret ovoga individua, u kojem se sa činjenicama, dokumentima i izjavama svjedoka ne samo ustvrdilo, nego i dokazalo, da je on za talijanske okupacije bio talijanski špijun, denuncijant i doušnik. I danas smo u mogućnosti, da to dokažemo. Pozvalo ga se javno, da se na sudu opravda, ali se nije usudio, jer je znao, što ga tu čeka! Sve je ovo poznato školskoj vlasti, i ona ga nije pozvala, da se opravda, nego ga dapače unapreduje i postavlja na bolje mjesto.

Da je što slično donesen o učitelju koji ne pripada režimu, on bi smješta bio stavljen pod disciplinarnu istragu i pozvan na odgovornost. Škalko je fašista i demokrat, pa zato ga se i unapreduje! U jednoj kulturnoj zemlji ovakav bi slučaj bio uzoran primjer javnog škandala. Nije li ovaj slučaj jedan upravo eklatan-

tan dokaz partizanstva, korupcije i protekcije današnjeg režima!

Znatičeljni smo, hoće li ga kot učiteljsko društvo u Šibeniku primiti za svoga člana. Ono bi ga moglo primiti tek onda, kad dokaže, da do nesene tvrdnje nijesu istinitе. A to će biti — nikada!

U ruci imamo i danas njegovih pisama sa vlastitim potpisom i zlo upotrebljenim školskim pečatom, u kojima neukim seljacima prijeti robjom, globom, tobže u ime poglavarstva i t. d. Na sud, na sud, gospodine! Tu će doći svi oni izvarani, denuncirani, potražitelji uzajmljenih, a nevraćenih novaca i t. d.

Divna naša školska upravo! Neka je vječna slava tebi, koja štitiš i unapređuje ovake tipove!

### Rad poslanika Pucke Stranke.

**Za prehranu Dalmacije.** Poslanik Jug. Kluba Banić 18. ov. mij. intervenirao je kod ministarstva za socijalnu politiku u pitanju prehrane Dalmacije. Izložio je zdvojno stanje ogromnog dijela pučanstva u Dalmaciji i zatražio smješta pomoći, da se narod spasi od gladi. Ministar je odgovorio, da će se smješta poslati delegat u Rumuniju, da kupi 1000 vagona kukuruza za Dalmaciju, koji će stajati franko 10 K po kg. Iza tog zatražio je poslanik Banić, da ministarstvo ishodi kod ministarskog savjeta izvanredni kredit za javne radnje, da tako omogući narodu, da dođe do novca. Ministar je odgovorio, da je ministarski savjet već odbio jedan takav njegov zahtjev za izvanredni kredit od 7 milijuna dinara.

**Za mirovinu djeci izgubljenih činovnika.** Na sjednici pododbora za činovnički zakon prigodom rasprave o mirovinama porodicama umrlih činovnika poslanik Jug. Kluba Sušnik predložio je, da se primi i član, da primaju mirovinu djeca onih činovnika, koji su se izgubili pr. n. u ratu, ali još nijesu proglašeni mrtvima.

**Proti novom progostvu katolika.** U Vojvodini izdali su veliki župani po naredbi ministarstva prosvjetne poziv svim rimokatoličkim crkvenim općinama, da u roku od 8 dana predaju sva imanja, kojima su

se uzdržavale konfesionalne škole, državnim školskim odborima. Poslanik Jug. Kluba dr. Korošec upozorio je u jednom upitu predsjednika sadašnje vlade na ovu otimačinu nenađeljnog min. prosjevate Svet. Pričevića zahtijevajući, da se ona obustavi. Najprije su katolicima protuzakonito uzele sve zgrade, a sada evo dolaze na red druge nepokretne. Ovo znači novo progostvo katolika u kraljevini. Nigdje ministar prosjevate nema prava da odlučuje o imovinskim pravima, a kod nas si g. Pribicević sve dozvoljava. Poslanik je izjavio, da se nada, da se katoličke crkvene općine neće pokoriti ovoj nepravednoj i protuzakonitoj otimačini. On je uvjeren, da katoličke crkvene općine mogu uspješno zaštiti svoja prava, ako vladu navrijeme upozore na pokušaje ovih najnovijih otimačina.

**Za umirovljene činovnike.** U pododboru za činovnički zakon predložio je poslanik Sušnik neka se odredi, da se umirovljenima, koji su punogodišnjom službom stekli pravo na mirovinu, ne može disciplinarnim putem oduzeti mirovina. No ovaj prijedlog bio je odbijen od članova vladine većine.

**Proti nepravednom pogodovanju ministara.** Na istoj sjednici pododbora za činovnički zakon poslanik Sušnik, predložio je dalje, da se ministre ne prima u zakon, jer nisu činovnici, budući se da ministre ne zahtijevaju nikakve kvalifikacije. Demokratsko-radikalna većina nije primila ni ovog prijedloga, nego je ministre uvrstila u zakon sa posebnom plaćom izvan kategorije činovnika.

**Proti zapostavljanju Hrvata i Slovenaca.** Vladina većina htjela je još tijekom ovogodišnjeg zasjedanja parlamenta riješiti zakon o narodnom priznanju zasluznim licima i njihovim porodicama za vremena posljednjih ratova za narodno oslobođenje. U tu svrhu izabran je i posebni odbor, da prouči i riješi ovo pitanje. U nj. je ušao i naš poslanik Banić, koji je pri konstituiranju bio izabran tajnikom odbora. Na sjednici toga odbora 18. ov. mij. Banić je ustao protiv ovoga zakona, jer nema sankcije kralja, jer je upućen po šefu kabinet, a ne

Politikom gledamo i radimo, da nam u državi bude što bolje. Politikom branimo svoja prava u državi, a politika nam određuje, i koje su nam dužnosti u državi. Politika je briga nad cijelom državom i nad cijelim narodom u državi. Ni koraka skoro ne možeš da makneš, a da na nju ne nabasaš. Svuda je ima, svuda ona miješa svoje prste. A je li ona svuda i jednaka? Nije, već se dijeli kao kakvo veliko stablo na grane i ogranke, koji se razgranjuju i šire sve dalje i dalje.

Najglavnije su dvije nijene grane: prva se zove vanjska politika, a druga se zove unutarnja politika. Vanjska politika je ona, koja uređuje, kako će naša država živjeti s drugim državama. Unutrašnja politika uređuje, kako će država iznutra izgledati i kako će nama u državi biti.

#### Vanjska politika.

Vanjska politika se dijeli opet na dva ogranka: jedno je diplomatska vanjska politika, koja zastupa uvijek interese i prava naše države prema drugim državama i udešava, hoćemo li u većem ili manjem prijateljstvu živjeti s drugim državama; a drugo je gospodarska vanjska politika, koja određuje, kako će naša država trgovati s drugim državama, kakve će se

preko odgovornog ministarstva i jer izgleda, da je priređen samo za Srbiju, a ne i za prečanske krajeve. U vrijeme, kada nije riješeno činovničko pitanje, invalidsko pitanje i pitanje ishrane pasivnih krajeva, nemoguće je primiti ovaj zakon, koji bi državu stalo godišnje najmanje 30 milijuna dinara. To bi učinilo rđav utisak među svim krugovima. Nakon govora ostalih poslanika saopćeno je, da se zakon vrati na pretres klubovima.

### Političke vesti.

**Sastanak Vrhovnog Vijeća HPS. u Sarajevu.** Prema § 9. statuta Hrvatske Pučke Stranke za dan 8. studenoga ov. g. sazvana je sjednica Vrhovnog Vijeća stranke u Sarajevu. Svi članovi Vrhovnog Vijeća dužni su da na nju bezuvjetno dođu i odmah najave svoj dolazak Tajništvu Hrvatske Pučke Stranke u Zagrebu (Kaptol 27).

**Kada će Italija izvršiti rapalski ugovor?** Novine donose, da će talijanska vlada samo potpisati St. Margeritske konvencije o izvršenju rapalskog ugovora, ali da će odmah iz tog izjaviti, da zbog pokreta fašista za sada neće moći da izvrši potpisana utanca, te prema tome ne evakuaciju. — Znatičeljni smo, hoće li se naša vlada zadovoljiti sa ovim izvinjavanjem talijanske diplomacije.

**Odgoda općinskih izbora u Dalmaciji.** Već davno čeka Dalmacija, da se riješi demokratskih općinskih komesara i da njezine općine dođu u ruke pravim narodnim predstavnicima. Međutim vladine se želje ne podudaraju s voljom naroda, pak je radi toga ministarsko vijeće na svojoj sjednici od 15. ov. m. zaključilo, da se dalmatinski općinski izbori izvrše istom 18. veljače 1923. Jmačno bi ti izbori imali da budu priprema za buduće skupštinske izbore, pak ih zato današnja vlada i odgada na tako dugo vrijeme.

**Demisija engleskog kabinet.** Uslijed istupa unionističke konzervativne stranke, koja je velikom većinom zaključila, da kod idućih izbora istupi kao posebna stranka, te da za svoju grupu zahtijeva i mjesto ministra predsjednika, dobiju li većinu u parlamentu,

predao je čitav engleski kabinet o stavku. Srpskot se krize još ne može tačno predvidjeti. Bonar Law dobio je mandat za sastav novog kabinet. Ova bi kriza mogla imati odlučno utjecanje na rješenje pitanja Orijenta.

**Za bezodvlačnu evakuaciju treće zone.** Među upućenim talijanskim krugovima šire se glasine, da fašisti s obzirom na predstojeću evakuaciju treće zone kane nju i Sušak okupirati, da spriječe izvedenje vladine namjere. Tim povodom dalmatinski akademici iz treće zone poslali su ovaj brzovoj Ministarskom Savjetu u Beogradu: „Na vijesti o okupaciji treće zone i Sušaka sa strane talijanski fašisti mi dalmatinski akademici treće zone u Ljubljani odlučno prosvjedujemo proti povredi našeg teritorija, te ujedno osudujemo sav dosadašnji nemar narodne vlade, koja iz stranačkih interesa ostavlja ovo pitanje neriješeno. Zato kao najbolji tumači volje naroda, pred fašističkim prevratom u Italiji, zahtijevamo bezodvlačnu okupaciju našeg neisprlačnog teritorija sa strane naših regularnih četa.“

### Književnost.

**Dvije lijepo novele.** Zabavna književna sarajevske „Nedjelje“ doškolo je našoj golemoj potrebi. Za počela je najlepšim francuskim kataličkim novelama. Već su izašla dva sveska: novele „Za pobjedom“ i „Sibila“. Obadvjema novelama sadržaj je jako zanimiv, pričanje umiljato, čitava knjiga vedra i divna. Predmet im je iz dobe prvih kršćana. Napisala ih je odlična francuska spisateljica Marie Affre. Cijena je pojedino 5 dinara. Naručuje se kod Uprave „Nedjelje“, Sarajevo, Krekova ul. 5.

**Prof. Ivo Juras: Zemljopis Jugoslavije, kraljevine Srba, Hrvata i Slovenaca.** Prvo izdanje ove stručne i pregledno napisane knjige izašlo je u Uskru i već je rasprosano, što je znak, da je knjiga g. Jurasa uspjela. Drugo je izdanje popunjeno i dodate su silke svih većih naših gradova i ljepih mjestâ. Knjiga je namijenjena u prvom redu školama, ali će dobro doći svima, koji žele upoznati našu državu. Tiskana je u Zagrebu kod Narodne Prosvjete, a dobiva se u svim knjižarama uz cijenu od 12 dinara.

carine morati na granici plaćati, kakve će veze imati željeznice i pošte između naše države i drugih država, i tako dalje.

Vanjska je politika međudržavna, ako je vodi država s državom; ona je međunarodna, ako je vodi jedan narod s drugim narodom; ona je napokon svjetska, ako vodimo računa o tom, kako po cijelom svijetu države i narodi među sobom žive i kakvu jedini s drugima vode politiku. Obično se i međudržavna politika zove međunarodnom, jer se u političkom svijetu redovito uzima, da je država i narod isto. Ima i nekih pravila, po kojima se države među sobom moraju ravnati, a zovu se ta pravila međunarodno pravo. Sad se iza rata među svim državama napravilo i kao neko zajedničko vijeće ili kao neka vlada nad svim državama, a zove se to Savez Naroda. Samo što taj Savez Naroda još nema one prave vlasti, koju bi trebao da ima, da mu se sve države pokoravaju. Možda će i do toga vremenom doći, pa da države ne ratuju više jedna s drugom, nego da im uvijek sudi Savez Naroda, kako, je to sudio i Jugoslaviji i Albaniji koja će biti između te dvije države granica.

U svijetu ima tri vrsti država. Prvo su svjetske države, koje vode politiku po cijelom svijetu, a takve su države samo Engleska, Amerika i Japan. Drugo su velike države, koje vode duduše manju politiku nego svjetske države, ali ipak imaju bar u nekim krajevima svijeta svoju neku politiku i nad drugim državama. Takve su države sada Francuska i Italija, a prije rata su u tom kolu bile i Rusija i Njemačka, ali otako su u ratu stradale, bile su odatle istisnute. Treće su napokon male države, a to su sve ostale, kojih ima najviše.

Ako se jedna država s drugom složi, da vode zajedničku neku politiku, onda se to zove savez država. Sada postoje u Evropi dva najvažnija takva saveza, a to je Velika Antanta, to jest savez između Engleske, Francuske i Italije, a drugi je Mala Antanta, to jest savez između Jugoslavije, Čehoslovačke i Rumunjske, a približuje se tome savezu sve više i Poljska, pa će vremenom možda u njoj doći i druge neke države, osobito Bugarsku i Austriju. Osim tih saveza ima još i drugih, kao što je savez između naše države i Grčke, savez između Engleske i Japana, savez između skandinavskih država Švedske, Norveške i Danske i još sva sile drugih.

Sva politika u svijetu gleda i na-

## Gradske vijesti.

**† Josip Kulić.** Obitelj g. Vladimira Kulića, našeg odličnog prijatelja i pristaše, snašla je teška nesreća i žalost nemilom i naglom smrću dragog mu sina Josipa, učenika I. razreda gimnazije, u koga je polagao tolike nadje. Nakon teške bolesti u svijetu mladosti 17. ov. mj. pokrijepljen sve-totajstvima umirućih u zagrljaju svojih milih i dragih upravo andeoskom smrću zamijenio je ovaj život boljim u vječnosti. Bio je članom kat. dačke organizacije, gdje je svojim izglednim ponašanjem i oduševljenjem prednjačio ostalima. Odlikovao se pobožnošću i dobrotom, a u školi darovitošću i marljivošću. Zato su ga uz roditelje uvelike ljubili i štovali i nastavnici i drugovi mu u školi i kat. dačkoj organizaciji. Dan kasnije u 3 s. popodne bio mu je uprav veličanstveni sprovod, kojemu je sudjelovalo mnoštvo naroda raznih staleža, težaka i grada, prijatelja obitelji Kulić. Takav sprovod Šibeniku davno nije bio. Dok milom i mladom pokojniku želimo vječni pokoj, učvilenju obitelji, osobito gosp. Vladu, izrazujemo najskrenije i najtoplje saučeće!

**Licna Vijest.** Naš nar. poslanik dr. Ante Dulibić u utorak je otputovan to Beograd, da sudjeluje u radu Nar. Skupštine i raznih odbora, kojih je članom.

**Izborni spiskovi za općinske izbore.** Poznato stanovište naše stranke u pitanju izbornih spiskova i izborog postupka pri općinskim izborima napokon je pobijedilo i sa strane vlasti uvaženo u punom smislu riječi. Napokon se svidila i naša općina. Nakon potvrde sa strane nadležnog prvostepenog suda u općinskom su uredu za vrijeme uredovnih sati izabrani izborni spiskovi za općinske izbore. Sve naše pristaše upozorjujemo, da ih pregledaju i vide, da li je i njihovo ime uneseno, jer će moći glasovati samo ona lica, koja su unesena u izborne spiske - Tajništvo HPS.

**Koncerti Maje Strozzi-Pečić u našem gradu.** Gđa Maja Strozzi-Pečić održat će u našem gradu dva koncerta: prvi dne 25. (srijeda), a drugi 27. t. mj. (petak).

**Pastirski pohod župa.** Presv. biskup dr. Mileta ove godine još će

stoji, da politika jedne države ne izvuče debili kraj od druge. Osobito se svjetske i velike države otimaju, koja će gdje nad malim državama tutorisati i izvlačiti za sebe što više koristi. I gledaju, da to među sobom razdiže nekako na jednake dijelove, da ne pretege ni ovamo ni onamo. Zove se to „politiko ravnovesje“ u svjetskoj politici. Čim jedna država pomakne malo dalje svoje granice, odmah se upleti velike države, pa mijere i sude, da se ne poremeti ono njihovo „svjetsko ravnovesje“. A svaka država dolazi tu s grabljama, da što više povuče u svoju korist. Ako se nade koja državica, za koju ne mogu da se pogode i za koju ne znaju, kud bi zapravo s njom, onda je proglašen „neutralnom državom“, bajagi da su sve druge države njeni tutori i čuvari, pa da nitko ne smije u nju ni durnuti. Takva je neutralna država Švicarska, a bila je prije rata i Belgija, samo što Nijemac na početku rata to nije htio da poštuje, već je baš najprije udario na Belgiju, pa je sirota stradala.

To je eto, što treba da znamo o vanjskoj politici.

(Nastavit će se.)

pohoditi ove župe slijedećim redom: Jadrtovac (22. listopada), Vrhpolje kraj Šibenika (29. listopada), Danilo (5. studenoga), Zablaće (12. studenoga) i Mandalinu (6. studenoga).

**Pučke misije u šibenskoj biskupiji.** Prema odredbi presv. biskupa dra Mileteta Oo. Franjevcu Provincije sv. Jeronima držat će sv. pučke misije u raznim župama šibenske biskupije ovim redom: U Marini (15. listopada), Rogoznici (22. listopada), Zlarinu (29. listopada), Vodicama (5. studenoga), Tijesnomu (12. studenoga), Šibeniku u Stolnoj Bazilici za sve tri gradske župe (19. studenoga), Betini (26. studenoga), Zloselima (3. prosinca), Zatonu (10. prosinca) i Murteru (17. prosinca). Oo. Dominikanci će pak držati misije u ovim drugim župama: Kijevu (5. studenoga), Promini (12. studenoga), Miljevcima (19. studenoga), Drnišu (26. studenoga), Gracu (3. prosinca) i Kljucima (10. prosinca). Misije u pojedinim župama počinju u nedjelju, a svršavaju u subotu.

**„Dalmatinski Radikal“.** Ovo je glasilo dalmatinskih radikalaca počelo izlaziti prošle sedmice u našem gradu. Dosad su izšla tri broja.

**Nesretni slučaj.** U utorak, 17. ov. mj., na Martinskog deslo se nemili slučaj. Slušnica gde ud. pk. Petar Montanari donijela je slugi isto objed. Dok je ona odlazila, sluga je nehotice opalo iz puške, nju pogodio i ona na mjestu ostaša mrtva. Kolaju građad i druge versije o ovom ubijstvu, koje svaljuju krivnju na slugu. Istražni je sudac sa policijom već poveo izvide, pak će se slučaj razbistriti na sudu.

**U fond mjesnog Kluba Hrv. Pučke Stranke,** da počaste uspomenu pk. Josipa Kulića, doprinijeće gg: Zorić Toma pk. IVE din. 20. Bego Jure i Vjekoslav Medić po din. 15. Radić Grgo, Krstić Krsto, Urlić-Ivanović Josip, Bego Joso i Kovačić Grgur po din. 10. — Uprava harno zahvaljuje.

**U fond „Profesorskog Društva“** doprinijeće po 10 din.: prof. Miloš Ganza da počasti uspomenu pk. Krste Marčića, direktor Ivan Belotti da počasti uspomenu pk. Nevenke Mengola rod. Andreis i prof. Bruno Marčić da počasti uspomenu pk. Gjorgije Omčikusa. — Uprava harno zahvaljuje.

**Darovi Uboškom Domu.** Da počaste uspomenu Antuna Montane: Nicolò Rossi K. 200, Obitelj Žarković K. 100 i Aleksandar Šupuk K. 32. Da počaste uspomenu Melka Rajevića: Općinsko redarstvo K. 240, dr. Jure Jurin K 200, Stefano Cusmich i Remigij Olivari po K 100, te Špiro Mihaljević K 40. Da počaste uspomenu Tome Bogdana: Josip Trlaja, Ungaro Vladimir, Ive Šupuk pk. Mate, Andro Lušić i Tonko Despot po K. 80; Špiro Mihaljević, Zorka Juras, Braća Škarica pk. Dume, dr. Vjekoslav Vučić, Jure Bego, Braća Grubišić, O. Šimun Jelinčić, Dunko Kužina, Joso Bego, Antica ud. Gojanović, Nino Marenzi, Milan Soldo, Jakov Dulibić i drugi, Vlade Dulibić i Justo Dellagiovanna po K. 40; Krste Jadronja, Ivan Vučić pk. Andre, Josip Tambaća, Vladimir Kulić i učitelj Ante Bumber po K. 20. — Svinja darovateljima Uprava harno zahvaljuje.

**Način na koji se župi slijedećim redom:** Jadrtovac (22. listopada), Vrhpolje kraj Šibenika (29. listopada), Danilo (5. studenoga), Zablaće (12. studenoga) i Mandalinu (6. studenoga).

## Najnovije vijesti.

**Talijanska vlada prijeti fašistima vojskom.**

**Beograd,** 20. listopada, Javljuju iz Rima, da je talijanski ministarski savjet održao sjednicu, na kojoj su prisustvovali šef generalnog štaba vojводa Diaz, vrhovni nadglednik vojske general Badoglio i komandant cjelokupne talijanske žandarmerije general Albertini. Doznaće se, da je zaključeno, da vlada uputi jednu proklamaciju fašistima i legionarima na Rijeci, u kojoj će ih pozvati da napuste III. zonu i Dalmaciju, kako bi se izbjeglo proljevanje krvi. U proklamaciji se naglašava, da vlada ne će nikom dopustiti, da se miješa u državne poslove. To je zadnja opomena vlade, i ako se ona ne posluša, vlada će poslati trupe, da učine red i svladaju pobunjenike. Na sjednici je naredeno generalima Diazu i Albertini-u, da odmah izrade plan za vojnu akciju na Rijeci i u III. zoni.

### Skupni nastup opozicije.

**Beograd,** 20. listopada. Svi predstavnici opozicionih stranaka dogovorili su se, da jednodušno nastupe prigodom izbora novog predsjednika Narodne Skupštine i svi glasaju za dra Ribara. Vede se pregovori, da bi opozicija zajednički istupala i priješavajući sadašnje vladine krize. Velika se važnost podaje razgovorima, što ih je ovih dana imao dr. Korošec s dr. Ribarom i Davidovićem.

### Lovrekovićeva izjava.

**Beograd,** 20. listopada. Dopisniku ljudijskog „Slovenca“ Radićev poslanik Lovreković je izjavio, da je u Beogradu dobio dosta ugoda utisak, ali da sam neće ostati u Beogradu, jer to nema nikavu smisla. Doći bi moralu veća skupina, koja bi nesto prezentirala. Iz toga se vidi, da je Lovreković došao u Beograd u ime nezadovoljnika Radićeve stranke. Lovreković se već vratio u Zagreb, gdje će izvestiti o svojim razgovorima i utiscima u Beogradu. Sigurno je, da će doći u Beograd veća skupina Radićevih poslanika, netom se promijeni sadašnji režim i provede revizija u stvaru.

### Pred raspadom koalicije?

**Beograd,** 20. listopada. Radikalci su odlučni protiv kandidature dra Ribara za novog predsjednika Narodne Skupštine, dok su kod demokrata prevladali Davidovićevi ljudi, koji su uporno za dra Ribara. Ovaj put izgleda, da bi moglo doći i do raspada koalicije. Čak se govorii o posebnom proglašu na narod, što su ga za taj slučaj pripravili radikalci, da razjasne razlog ovom kidanju s demokratima.

**JOSIPA**  
primili smo kao u njegovoj bolesti, tako prigodom smrti i sprovoda toliko dokaza iskrnenog saučešća, da se svim tim plemenitim dušama ne znamo drukčije odužiti, nego da im ovim putem svima zajedno i svakome na posebno duboko i harno zahvalimo.

Hvala u prvom redu veleu. gosp. dru Franu Dulibiću, vrijednom našem kućnom liječniku i dobrom prijatelju, koji je premilog našeg Josipa sve do zadnjeg časa rijetkim zauzimanjem i ljubavlju liječio te nastojao, da mu spasi život ili barem ublaži бол. Hvala i veleu. gosp. liječniku dr. Ivanu Botteri-u, koji je na naš poziv spremno došao, da pregleđa našeg bolesnika i ustanovi mu bolest, te se i kasnije zanima za njegovo stanje.

Također najtoplija hvala pokojnikovom vjeroučitelju vič. O. Ladislavu

Glavini, koji ga je češće pohadao i tješio, pripravlja za vječnost te mu u potpunom razumu podijelio sv. sakramente, tako da je, iako mučen svojom teškom bolesti, umro upravo andeoskom smrću.

Posebna hvala cij. obitelji Babić-Bianchi, koje su znale dan i noć bdjeti uz milog pokojnika, te ga najčešće njegovale.

Srdačna takoder hvala cij. obitelji Nike Milini i Ante Čorića iz Promine, osobito sinu mu Niki, gg. Frani i Marku Jakovljeviću, gdcici Mariji Bettini i gdj Annunziati Bumber, koji su nam za vrijeme bolesti i prigodom smrти i sprovoda u svemu bili pri ruči.

Duboka hvala presv. biskupu dru Jeronimu Mileti, koji je dragog našeg bolesnika dvaput pohodio i nad njim molio, a prigodom smrти među prvima nam osobno izrazio svoje saučešće.

Hvala takoder preč. g. kan. župniku don Vici Karadjoli, preč. don Ivanu Babiću, vič. don Anti Radiću i vič. O. Henriku Ćubretoviću, koji ga od svoje dobre volje otpratiše do vječnog počivališta.

Hvala svim rođacima i prijateljima iz pokrajine na brojnim brzjavnim saučešćima.

Topla naša hvala svima onima, koji su krasnim i brojnim vijencima i cvijećem uveličali sprovod ili doprijeli u razne dobrovitne svrhe, da počaste blagu uspomenu našeg nezaboravnog pokojnika.

Velika hvala Upraviteljstvu i Profesorskom zboru kr. Velike gimnazije i realne gimnazije, koji su sprovođali poslasti sve nižeškolce, a osobito pojnikovim drugovima I. razr. gimnazije, koji su ga za bolesti češće posjećivali. Hvala članovima kat. dačke organizacije, koji su svom premilom mladom drugu na sprovođu nosili križ, vijence, cvijeće i gorućim svjećama u ruci pratili ljes. Hvala i svim upravama gradskih osnovnih škola i ženske gradanske škole, svim prijateljima i znancima, te onom brojnom mnoštvu građana, koji su učestvovali pri sprovođu.

Hvala napokon svima onima, koji su nam na bilo koji način u ovu našu veliku žalost bili pri ruci, tješili nas i pomagali te prema našem pokojniku dali izraza poštovanja i ljubavi, a u našoj teškoj tuzi smo zaboravili, da ih u ovu javnu zahvaljujući izričito spomenemo.

Svima neka svečišni Bog obilato plati!

U Šibeniku, 20. 10. 1922.

Ucviljeva obitelj  
Vladimira Kulića  
za se i rodbinu.

## PRODAJE SE kompleks kuća na lijepom položaju u sredini Varoša

koji se sastoji iz jedne velike novosagrađene kuće od tri kata, opskrbljene svim modernim komfortom, vrtom i perivojem, od površine m<sup>2</sup> 2245,00, sa još dvije kuće za stanovanje na tom prostoru, zatim iz kokošnjaka, svinjaka i garaže.

Drugi kompleks kuća u Varošu ex Kovačević koji se sastoji iz dva magazina i dvorišta za upotrebu sklađista vina i rakije, te za destilaciju.

Motornu lađu „Luce“ Motornu lađu „Mladen“.

Uvjeti povoljni. — Ubratiti se na

JOSIPA DREZGU.

**Strojar** sa savremenim poznavanjem motora „DIESEL“, te zimotvornih namještaja traži namještenje. Ponude slati na: „Strojar“, Fermo posta Centrale Trieste (Italia).

Novost za svaku katoličku kuću po svim hrvatskim krajevima jest

### „KRUH NEBESKI“,

najnoviji i jedini molitvenik odobren od svih hrvatskih biskupa, glavni dio uredio dr. Ivan Šarić, nadbiskup vrbosanski.

Izdao ga Društvo sv. Jeronima u Zagrebu.

Stoji 30 K, za članove 24 K. Radi kamata za uloženi glavnicu i radi općeg poskupljenja bit će od Nove godine povisena cijena na 40 K, za članove 30 K.

Dobiva se kod Društva sv. Jeronima, a uz nečlansku cijenu i u svim boljim knjižarama.

### PAPIRNICA GRGO RADIĆ

(prije A. et G. Rude)

#### ŠIBENIK (Glavna ulica).

Bogati izbor svih vrsti umjetničkih dopisnica, te šibenskih razglednica.

Prodaja školskih potrepština, raznog papira te sve vrsti kanclerijskog pribora.

Trgovina raznih parfema, moomirisnih sapuna, praška za zube i slično, te raznih igrački za djecu.

Cijene umjerene!

### DROGARIJA VINKO VUČIĆ - ŠIBENIK

Skladište kemijskih proizvoda, taka boja, gumenih predmeta i o.

#### OPTIKA.

Naočale — Cvikera.

Izvršuje svaku izradbu po okul. Ilijeničkom propisu. Primaju se popravci.


### Hrvatska Katolička Štampa:

„Narodna Politika“, dnevnik u Zagrebu.

„Hrvatska Obrana“, tjednik u Osijeku.

„Seljačke Novine“, seljački tjednik u Zagrebu.

„Jadran“, dva put tjedno u Splitu.

„Narodna Straža“, tjednik u Šibeniku.

„Narodna Sloboda“, tjednik u Mostaru.

„Narodna Sviest“, tjednik u Dubrovniku.

„Đakovačke Pučke Novine“, tjednik u Đakovu.

„Radničko Pravo“, tjednik u Sarajevu.

„Hrvatske Pučke Novine“, tjednik u Sarajevu.

„Težačke Novine“, tjed. u Splitu.

„Hrvatska Prosvjeta“ u Zagrebu.

„Nedjelja“, tjednik u Sarajevu.

„Krije“, u Zagrebu.

„Luč“, u Zagrebu.

Katolici! Čitate i širite katoličku štampu!

### Jesam li podmirio preplatu?

#### POZOR TRGOVCI!

### Starog novinskog papira na prodaju

kod Uprave našega lista (u prostorijama „Hrv. Čitaonice“.)

P. N. Svećenicima, Crkovinarstvima i Trgovcima javljam, da izrađujem iz pravog pčelinjeg voska svijeće u svim veličinama, koje se ne krive, ne kaplju, ne dime i ne udaraju patvorinom.

Kupujem svaku kolikoču pčelinjeg voska i meda. U zamjenu svjeća primam okapine.

— Cijene umjerene! —

Vlasnik

Odljikovane Tvrnica voštanih svjeća

Vladimir Kulic - Šibenik.


### KNJIŽARA FILIP BABIĆ - ŠIBENIK

(HRVATSKA KNJIŽARNICA - ZADAR)

Novo moderno uređen i povećan posao. — Potpuno skladište Jugoslav. knjiga. — Veliki sortiment knjiga stranih jezika. — Tvorčko skladište papira uz najjedinstvene cijene. — Sav pribor za uredje, općine i škole. — Skladište školskih knjiga. — Prima preplate na stručne i periodične časopise svakog jezika i struke. — Muzikalije svake vrsti. — Pribor za pisače strojevi Stenil i Karbon-papiri.

Oprema brza i točna a cijene jeftine. — Solidna poslužba.

Nosite radi njihovih mnogih prednosti  
**PALMA**  
kaučuk pete i potplate


Otpremu robe sa stanice Bakar u luku i obratno, te ukrcaj na parobrode preuzima najbrže i najkulantnije

### Opravnjštvo Dalmatie - Bakar

t. j. tt. FOREMPOHER i drug

Vlastita skladišta brašna, tjestenine i žitarica

POMORSKA AGENCIJA.

Brzojavi: FOREMPOHER, Bakar.

Telefon br. 14.

Krumpir, kiseli i friški kupus, fažol, suhe gljive, kapulu, jabuke i druge zemaljske proizvode dobavlja uz najniže dnevne cijene tvrtka

PATERNOST & REMIC,

LJUBLJANA, Slomškova ul. 11.

Brzojavi naslov: Parem, Ljubljana.

3-2

### Zadružna gospodarska banka d.d.

Vlastita zgrada  
Glavna ulica 108.

Podružnica Šibenik

Brz. naslov Gospobanka  
Telefon br. 16 - Noćni 67.

### Centrala Ljubljana.

Podružnice:

Đakovo,  
Maribor,  
Sarajevo,  
Sombor,  
Split.

Ispostava: Bled.

Afilijacije:  
Sveopća zanatlijska banka  
d. d. u Zagrebu i njena  
podružnica u Karlovcu te  
Gospodarska banka d. d.  
u Novom Sadu.

Dionička glavica i pričuva  
preko K. 60.000.000.

Ovlašteni prodavaoc srećaka državne lutrije.

Prima uloške na knjižice, te ih ukamaće najpovoljnije.

Oprema sve bankovne i burzovne transakcije.