

NARODNA STRAŽA

UREĐENIŠTVO 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 GO-
DIŠNJE Kr. 150. — ZA INOZEMSTVO Kr. 300.
OGLASI PO CIJENIKU.

Br. 49.

Šibenik, 16. prosinca 1922.

God. II.

Razgovor s nar. posl. g. Banićem.

Povodom posjeta poslanika Banića gaš mu je urednik postavio ova akutna pitanja:

Kada će se provesti općinski izbori u Dalmaciji?

Sa formalne strane nema nikakvih zapreka, da se odmah provedu općinski izbori u Dalmaciji. Što više, postoji i posebni zaključak Zakona o javnog Odbora, prema komu su se općinski izbori u Dalmaciji morali provesti najdalje u roku od 3 mjeseca poslije objavljenja odnosnog zakona u "Službenim Novinama". Poslanici Hrv. Pučke Stranke stalno su urgirali i tražili izbore. No uza sve to još uvijek nema izgleda, da će se kod nas provesti općinski izbori prije parlamentarnih izbora, jer sadašnji režimi smatraju, da im je za izbornu borbu potrebit komesarijatski sistem na našim općinama. Ministar unutrašnjih posala g. Timotijević otvoreno nam je izjavio, da je jedini razlog, što se ne raspisuju općinski izbori u Dalmaciji taj, što se to tomu protivi demokratski ministar dr. Krstelj, koji opravdava svoje stanovište odgođe općinskih izbora radi uzbudenosti duhova, koju su stvorili zemljoradnici povodom sudskog uređovanja u agrarnom pitanju. Nama je uspjelo pobiti ovaku argumentaciju g. Krstelj. No time nijesmo postigli i raspis općinskih izbora, što najbolje dokazuje, da je današnje stanje u posebnom interesu demokratske stranke.

Što je s oblasnim i sreskim izborima?

Prema odredbama centralističkoga Ustava država se mora da podijeli na malene samoupravne jedinice, koje moraju da zamijene današnje pokrajine. Ova razdoblja morala je biti obavljena do 31. srpnja ov. g. Do toga naime dana moralni su da budu imenovani veliki župani i provedeni izbori za oblasne skupštine. Isto tako kroz 3 mjeseca iza tog morale su da budu uređene sreske (kotarske) samouprave i provedeni izbori za sreske skupštine, koje imaju da dijele vlast i budu savjetujući organ sreskih načelnika (kot. poglavara). Do danas još nijesu ni imenovani veliki župani i raspisani izbori za oblasne i sreske skupštine. Centralistički režim nije bio kadar da ovo proveđe. I tako je on prvi pogazio odredbe ustava, koje je sam donio. Vlada g. Pašića posebnim zakonskim prijedlogom — dvaput odgadajući i fiksirajući novi datum — predložila je Nar. Skupštini, da se oblasne i sreske samouprave uvedu u život. Međutim Nar. Skupština do danas nije došla do toga, da ovo pitanje riješi. Demokrati i radikalni nijesu mogli, da se sporazume oko liste kandidata za velike župane, niti su osjećali dovoljno snage, da pokušaju raskomadati državu u smislu centralističkih ustavnih odredaba. Ovo pitanje stalno je na dnevnom redu

Ministarstva Savjeta i Nar. Skupštine. No svakome je već jasno, da ga neće riješiti ni današnji parlament ni bilo koja vlada prije novih parlamentarnih izbora.

Kada će se provesti novi izbori za Nar. Skupštinu?

To ovisi o tomē, kako će se i u kojem pravcu riješiti današnja vladina i parlamentarna kriza. Prema odredbama Ustava sadašnjoj Nar. Skupštini ističe rok sa prvim Vidovdanom. Među poslanicima je jaka struja, koja bi željela, da se ovaj rok produži, jer znaju, da se raspustom ove skupštine veliki dio njih gubi zaувijek svoj poslanički mandat, budući će nova skupština brojiti jednu četvrtinu manje poslanika i budući je i inačemnogima od njih podvrano tlo gubitkom povjerenja u narodu. Skore izbore ne želi ni sama Kruna, koja je zadala riječ činovnicima i invalidima, da će ova dva zakona riješiti sadašnja Nar. Skupština. Uza sve to izgleda, da se nalazimo pred raspustom današnjeg parlamenta i raspisom novih izbora. Stranački odnosi u Nar. Skupštini postali su nesnošljivi, tako da jesu nemoguć svaki daljnji rad. Osobito radikalna stranka, koja je danas najjači parlamentarni faktor, odlučno se zalaze za to, da se raspusti današnja skupština i smješta raspis izbori za novu. U tom pravcu i g. Pašić, kojem je ponovno povjeren sastav nove vlade, vodi pregovore oko formiranja novog kabineta i teško je vjerovati, da će radikalna stranka poslije poznatog svog zaključka dozvoliti produženje života današnjoj Nar. Skupštini. Ako radikali odlučno i kompaktino ustraju u svojoj odluci, neminovno će morati doći do raspisa novih izbora, koji bi se prema odredbama zakona imali provesti za 3 mjeseca, dakle u ožujku ili travnju dođuće godine.

Kako je sa zakonom o agrarnoj reformi?

Tek zadnjih dana počelo se u parlamentu ozbiljno raditi na donošenju ovog zakona. Agrarni odbor podijelio se u dvije sekcije: jednu za likvidaciju veleposjeda, a drugu za uređenje agrarnih odnosa u Dalmaciji. U prvoj sekcijsi raspravljalo se nekoliko paragrafa, ali je rad zapeo kod pitanja određenja minimuma posjeda. Dok se u drugoj sekcijsi vodila tek generalna debata i nije se ni počelo da zalazi u pojedininosti. Zemljoradnički poslanici zahtijevali su, da se prije rasprave o agrarnom zakonu i uređenju agrarnih odnosa u Dalmaciji uzme u pretres njihov zakonski prijedlog o obustavi parnice i amnestiji osuda donesenih u agrarnim sporovima. Njihov je prijedlog vlasta i vladina većina a limin odibila s motivacijom, da se protivi odredbama Ustava i da dira u prava Krune. Na to je došao g. dr. Dulibić sa svojim poznatim prijedlogom, koji

je vlada uzela u preter i na koncu izjavila, da ne može usvojiti prijedlog dr. Dulibića o moratoriju i plaćanju odstote vlasnicima uskraćenih dohotak kroz ove četiri godine, ali da je ipak spravna ići ususret dalmatinskom težaku sa novčanom pomoći u obliku pozajmica. Vlada nije ništa izjavila niti o visini svote niti o uvjetima, pod kojima bi dijelila te pozajmice. Iz privatnih razgovora s pojedinim ministrima dobili smo utisak, da bi vlada bila sklona u ovoj svrhi dati na raspodjeljanje najviše do 10 milijuna dinara, i samo onim težacima, za koje se dokaže, da su u materijalnoj nemogućnosti, da izvrše sudske presude. — Kod generalne debate o riješenju agrarnog zakona za Dalmaciju utvrđena je činjenica, da su nesnosnim agrarnim odnosima kod nas najviše krive same vlasti. Ipak ni demokrati ni radikalni poslanici, kao ni njihovi ministri, nijesu voljni niti izdaleka da tumače prethodne odredbe u smislu zahtjeva zemljoradnika niti da otkup naprte na ledu države. Pri raspravi ovog pitanja iznenadilo nas je držanje zemljoradnika. Poslaniku Franiću treba priznati, da je prikupio obilan materijal za zaštitu zemljoradnika. No on je tako demagoški nastupio, kao da bi bio na kakvoj stranačkoj skupštini. Time je znatno proigrao stvar, koju je zastupao. Osim toga iznenadilo nas je u obrazlaganju g. Franića, u kojem je — protivno dosadašnjem tvrdjenju zemljoradnika — u agrarnom odboru dokazivalo, da agrarni odnosi u Dalmaciji (težašima) nijesu javno-pravni, već privatno-pravnog karaktera. Na koncu možemo ustvrditi, da u vladinim krugovima ima veoma malo volje, da se konačno riješi ovo pitanje i pomogne dalmatinskim težacima. Ljudi g. Pašića i Pribičevića ne nadaju se više od njih onomu, čemu su se nadali onda, kad su okupljivali muslimanske težake od begova. Stoga nema izgleda, ni da će ovaj parlament ovo pitanje riješiti niti da će se konačnim rješenjem, ako jednom do njega dođe, istinski pomoći dalmatinskom težaku.

Što je s pitanjem prehrane Dalmacije?

Na ovo pitanje mnogo bi bolje mogao da odgovori g. dr. Krstelj, koji kao ministar suodlučuje u odlukama vlade. Ja mogu samo kazati, da smo mi, poslanici HPS, sve učinili, da se gladnjo sirotinji pomogne, da ju se spasi od smrти. No rezultati su do danas samo mrvice i same prazna obećanja. Ministarstvo socijalne politike obećava poslati dovoljna hrana, ali i od onoga, što dođe, veoma neznatni broj siromaha moći će da dobije hrano besplatno. A odsakle će ostali da ju plate? Tražili smo izvanredne kredite za javne radnje, pri kojima bi siromah mogao da dođe do novca. No dobili smo opet tek mrvice, koje bi mogle da spase tek jednu oveću općinu. Osim toga tražili smo, da se hrana ne dijeli stranački, već prema potrebi. Iako je ministarstvo izjavilo, da će dijeljenje hrane rukovoditi međustranački odbori, vidimo, da se već danas drukčije postupa. Protiv skrajnog nehaju vlade za narod, koji umire, i proti korupciji pri aproviziranju pučanstva mi ćemo potražiti i zadnje puteve, da dignemo odlučan glas. A narod će međutim da skoro sudi onima, koji pokraj ovako zdvojnih prijaka ostaju prekrštenih ruku mirno sjedeti na udobnim foteljima.

Pouzdani sastanak HPS.

U srijedu večer — prigodom dolaska dra Korošeca i g. Banića — u prostorijama "Hrvatske Čitaonice" održan je veliki pouzdani sastanak pristaša Hrv. Pučke Stranke u Sibenu. Odaziv je bio vanredan. Prisustvovalo mu je preko 300 osoba, a mnogi su se morali povratiti, jer nije bilo više mjesto. Među prisutnima isticali su brojne težake crvene kape.

Nakon sruđnog i toplog pozdrava predsjednika mjesnog Kluba HPS. g. Kulića burno pozdravljen diže se predsjednik Jugoslavenskog Kluba dr. Korošec. U svom dugom dvosmislom zanimivom, učenom i iscrpivom govoru prikazuje nam sadašnji zamršeni politički položaj ne samo u našoj državi, nego i u Evropi. Najprije govori o programu naše stranke i očajnoj borbi i radu za autonomističko uređenje države, za koje se sada zagrijavaju i oni, koji su prije bili najduževnijih pristaše centralizma, a nas radi toga nazivali separatistima i protudržavnim elementima. Navodi zatim sve uroke, koji su potakli Hrv. Blok, da promijeni svoju takтиku i

odluči se za parlamentarnu borbu. Nato daje vjeru sliku razvitka sadašnje vladine i parlamentarne krize, prikazuje sve moguće kombinacije oko sastava nove vlade prema omjeru sila pojedinih grupacija stranaka u parlamentu, upozoruje na velike potencije povoljnog rješenja sadašnje krize. Izražuje ipak nadu u pobjedu ideje sporazuma, revizije ustava i autonomističkog uređenja države. Prelazi na vanjsku politiku. Osvijetljuje najprije tri svjetska problema: pitanje Rusije, Njemačke i Turske (carigradsko pitanje). Govori zatim o vanjskoj politici naše države: prema Italiji, zapadnim vlastima i ostalim susjednim državama. Naglašuje potrebu što skorijeg sporazuma s Bugarskom i izjavljuje se proti svakoj ratnoj intervenciji. Za vrijeme svog govora bio je prekidan čestim i oduševljenim odobravanjem, koje je doprlo do vrhunca, kad je završio svoj govor. Svi su se zadovoljstvom isticali svoju sreću, što su imali prigode da čuju tako učenu i mirnu riječ te dobiju pravu i vjeru sliku o političkom položaju na našoj državi i ostaloj Evropi.

Za njim je govorio nar. posl. g. Banić o našoj „maloj“ politici: pitanju i organizaciji prehrane, odgađanju općinskih izbora, agrarnom pitanju, invalidskom i činovničkom pitanju, novim porezima, korupciji režima, radu naših poslanika.

G. Kulić vatrenim riječima zahvalio je dru Korošcu i g. Baniću te pozvao sve, da ustraju pod barjakom programa HPS. Jednočuo je zatim od prisutnih odobren dosadašnjim rad Jugoslavenskog Kluba te izražena najveća zahvalnost i neograničeno povjerenje. Sastanak se zaključio višekratnim i oduševljenim klicanjem: Živio dr Korošec! Živio dr Dulibić! Živio poslanik Banić! Živio Jugoslavenski Klub! Živila Hrvatska Pučka Stranka!

Dan kat. daštva.

Jug. kat. nar. daštvo u Šibeniku ove godine je po prvi put javno i svečano proslavilo svoj „dački dan“ 3. ov. mja., na blagdan Bezgrješnog Začeća svoje moguće Pokroviteljice, Zaštitnice i Majke.

U 7 sati ujutru bila je zajednička sv. Misa i pričest u Stolnoj Bazilici sv. Jakova. Misu je oticata vč. don A. Radić. Svečan, divan i ganutljiv je bio prizor gledati mjesne kat. dake, učenice, članice pomlatka „Zore“; kat. seniore, kako sabrano prisustvjuje nekrnoj žrtvi, mole za uspjeh katoličkog dačkog pokreta u našim krajevinama i pobožno pristupaju — njih 140 na broju — k stolu Gospodnjemu, da tu na izvoru milosti i života bogato zarađe snage, da do konca ustraju vjerni svojim idealima u plemenitom radu za Boga i narod.

Zadržani tako s najvišom ljubavlju uvečer su u prostorijama Badžane priedili svečanu akademiju sa upravo biranim programom. Akademiji je uz sve članove i članice i njihove roditelje te bezbroj prijatelja kat. daštva prisustvovalo i presv. biskup dr. Millet. Akademiju je u 6 sati otvorio gimnazijalac Luetić lijepe plesovom o značenju dana kat. daštva, punomjednih misli i čistog idealizma, žarki ljubavi prema Bogu i narodu, te oduševljenja za rad oko obnove sebe i domovine na temelju vjećnih Kristovih načela. Za njim je tamburaški zbor lijepe izveo koračnicu „Sve za vjeru, sve za dom“. Učenica IV. r. grad. škole gdica Milka Baranović je zatim deklamirala pjesmu „Neoskrivenoj“ od Drag. Dujmušića s mnogo osjećaja i razumijevanja. Slijedio je lijepi referat maturanta real.-gim. Dulibića „Naš pokret“, u kojem je prisutnima pregledno prikazao početke i razvoj kat. dačkog pokreta u našim krajevinama. Za njim je zbor kat. učenica i pomlatka „Zore“ troglasno skladno i pobožno otpjevao lijepu pjesmu „O zvijezdo mora“, dok je na harmonijumu pratio vč. gosp. prof. dr. Vuksanović. Doletio je sad na pozornicu gimnazijalac D. Ostojić, te je vrlo lijevo i junački deklamirao pjesmu „Mladi junaci“ od M. Pavelića. Za njim se tako svidjela prisutnima gdica Zorka Adum, uč. IV. r. grad. škole, svojim solo-pjevanjem „Kad mlidija umre“ od Hatze-a. Na guslama ju je pratilo preparandist Koljatić, a na harmonijumu g. dr. Vuksanović. Akademija se zaključila lijepon dramskom slikom u 3 čina „Čežnja za domovinom“, koju su prikazivale kat. učenice. Sva lica su lijepa i naravno odigrala svoje uloge. No ipak sve je nadmašila gimnazijalka Juričević. Miroslava, koja je savršeno i upravo umjetnički odigrala tešku glavnu ulogu srotnice Đurđice. I Anka Čobanov

odlikovala se u igranju dosta teške uloge mačeve Zorke, osobito dotjerano imitirajući njenu ludilo.

Dvorana je bila krcata gostiju: preko 300 osoba, a isto toliko, ako ne i više, ih se moralo vratiti, jer nije moglo dobiti mesta. I program, koji je za ovu prigodu bio šas zgodno kombinovan, i izvedba svih tačaka prisutnu publiku je potpuno zadovoljila, elektrizirala, držala napetu sve do kraja. Bilo je izobilna pljeskanica i čestitanja. Zadovoljstvo i oduševljenje svima se čitalo s lica. Na opću zahtjev akademija se morala opetovati u nedjelju 10. ov. mja. I ovaj put se dvorana brzo napunila gostiju, pak opet nisu mogli da prisustvuju svi oni, koji su željeli.

Kat. daštvo ovom akademijom i ovakvom proslavom svog dačkog dana može se ponositi, kao što je obradovovalo srca svojih roditelja i brojnih prijatelja, koji s velikim pouzdanjem u nju gledaju. Dalio je mnogo, mnogo više, nego se uopće moglo od njega tražiti i očekivati. Od ovakvog daštva i omladine mi se nadamo sretnijoj budućnosti naše domovine. Stoga ga milo pozdravljamo i želimo mu obilje uspjeha u vele važnom radu oko vlastite odgoje do potpunih značajeva i priprave za kasniji rad u narodu.

Za slobodni izvoz koštice.

(Upit nar. posl. dr. Dulibića na 22. ministre poljoprivrede, financija i trgovine, prikazan predsjedništvu Narodne Skupštine 7. prosinca 1922.)

U Dalmaciji postoji čuđovata zabra izvoza maslinovih koštice ili uljnevine sačme, kako je ovdje nazivaju, što ostaje, iako je iz masline pod moćnim tjeskovima izvadeni ulje. Ministarstvo poljoprivrede je izdalo tu zabranu navodno stoga, jer da su te koštice stočna hrana.

No za stočnu hranu uopće se koštice ne upotrebljavaju, što bi se inače učinilo, kad bi za to bile dobre, obzirom na oskudicu stočne hrane. Ove godine masline su u Dalmaciji rodile prilično i svijet nema mogućnosti, da ih korisnije uloži. Mora da ih upotrebni kao gorivo ili da ih baciti u dubar. I jedno je i drugo štetno, kad se te koštice mogu u inostranstvu bolje prodati, pošto tamo posebnom kemičnom procedurom, što je kod nas nemoguće izvesti, biva iscjedeno još nešto gustog ulja, koje služi za industrijske svrhe, radi čega su koštice mnogo tražene i mogu se zamjeniti sa krušnom hranom, koja je u Dalmaciji toliko potrebna. Opaziti je pak, da je prevoz koštice u unutrašnjost naše države potpuno nemoguć, jer bi prevozni trošak iznosio triput više, nego koštice vrijede, dok je prevoz sa ladanom mnogo lakši.

Zabranu izvoza koštice je potom na šetu i pučanstva i gospodarstva uopće. Stoga cijenim, da bi trebalo ovu zabranu ukinuti, što bi doprinijelo i povećanju našeg izvoza.

Stoga mi je čest upitati gospodu ministru:

Jesi li voljni odrediti, da se bezvlačno ukine zabrana izvoza maslinovih koštice?

SELJAČKI KALENDAR

za god. 1923. izlazi početkom prosinca. Cijena će mu biti: Din. 8.50 s poštarinom.

Preprodavaoci dobivaju popust. Novac valja poslati unaprijed, ili se kalendar šalje pouzećem. Narudžbe valja slati na naslov: „Seljački kalendar“, Zagreb, Kaptol br. 27-1.

Crkveni koncerat.

Sretne je bila namisao „Filharmoničkog društva“, da u našoj velebnoj bazilici priredi crkveni koncerat. Ono, što ni oveči gradovi ni središta ne doživise, dao je Šibenik. Izgledalo je, da je smionost odvajati se na ovakvo poduzeće, ali je ipak „Filharmoničko društvo“ svoj pothvat najbolje i najdostojnije izvelo. Koncerat 3. t. mja. i njegova repriza na blagdan Bezgrješnog Začeća — to su upravo dva događaja, koja dokazuju, koliko i ovaj grad zna da cijeni crkvenu umjetnost i kako se zna da zanese i podupre sve ono, što je lijepo i veliko.

Glazba, tekst pojedinih pjesama divno se spajalo s arhitekturom velebne Šibenske bazilike. Ona dva sata bila su neko uzdignuće duha u više sfere, neko neobično uživanje ljepote i umjetnosti.

Bez sumnje ovaj koncerat „Filharmoničkog društva“ bio je njegov najljepši i najuspjeliji dosadašnji koncerat, i to po sadržaju i po izvedbi. Moglo se konstatirati znatan napredak zborova, osobito muškog. Orkestar je pojačan te odmah na početku izvedbom „Na oltaru“ od L. Sinigaglia pokazao je i preciznošću i tehnikom i osjećajem, da koraca silno naprijed. Ljepota čistih akorda u „Ecce quomo moritur justus“ samo je malji primjer uživnosti Palestribove glazbe. Zbor je, nz sve poteškoće izvedbe ovakve glazbe, pjevao čistom fuzijom. Beethovenov „Bog i priroda“ izveden je s puno temperamenta, kao što i Bachov korali „Kriste, moja radost“. Najljepša i najsavršenija radnja je teški Franckov „Psalam“. Ovo je velebna molitva slave, pobožnosti. I sve ostale tačke programa bile su jedna ljepša od druge, Sve je bilo divno, puno zanosa.

Najveća zasluga za ovaj koncerat ide bez sumnje u prvom redu maestro g. Gotovcu. On je dao dokaza svog umjetničkog daru, dubokog shvaćanja i prave interpretacije glazbe. Maestro je bio život ove glazbe, te je ulio i u zborove života, temperamente, shvaćanja. Uspjeh koncerta je za gosp. Gotovca najlaskaviji argument njegovog talenta, a za ovaj grad osobito zadovoljstvo, da ima u njemu tako dragocjenu glazbenu stечevinu.

Ovom prigodom treba na esobitu način pohvaliti upravu „Filharmoničkog društva“, koja svojski radi i svladava sve brojne poteškoće, samo da u Šibeniku goji lijepu glazbu i gradi nime dade prigode, da se nauživaju slušajući izvedbu komada najvećih svjetskih glazbenika.

Šibenik nakon ovog koncerta treba da učini svoju: podupire naime što više i moralno i materijalno „Filharmoničko društvo“, jer ono to uistinu i zaslužuje.

Domaće vijesti.

Kongres Glavnog Zadružnog Saveza. Ovaj za naše zadružarstvo vele važan kongres održao se prošle nedjelje u Splitu. Na nju su došli odlični prijaci i predstavnici zadružarstva iz svih krajeva Jugoslavije, a i posjet zadružara iz bliže okolice bio je vrlo brojan. Otvorio ga je predsjednik dr. Antun Korošec lijepe govorom, u kojem je istaknuo njegovu veliku važnost osobito za dalmatinsko zadružarstvo, konstatirao njegov lijeprazvo u Dalmaciji te pokazao put, kojim treba da ono kreće u svom daljnjem razvoju. Prešlo se zatim na razne referate, Iza referata g. Bobanovića o vinskoj krizi uzeo je riječ g. M. Avramović, te u lijepon govoru

upozorio prisutne na vinarske zadruge, i zadružne konobe, kao jedini lijek protiv vinskoj krize. Bilo je još nekoliko zgodnih referata, u kojima se razgovaralo o vinskoj krizi. Iza ovih referata razvijala se debata, u kojoj su se izmjenili razni govornici, kao gg. Antićević, Kulić, Radić, dr. Bego, don F. Ivanović, nar. posl. Banić i t. d. g. Kulić je među ostalim iznio nekoliko zgodnih misli o potrebi brze dogradnje ličke željeznice, našim lukama i vinskoj krizi. Iza debate bile su primljene razne važne rezolucije. Sastali su se zatim poslije svršenog kongresa predstavnici raznih Saveza te ponovno izabrali staru upravu Glavnog Zadružnog Saveza. Samo je na mjesto drugeg potpredsjednika došao g. M. Radovanović.

Općinski izbori u Ljubljani. Ovi su se izbori vršili po novom izbornom redu, donesenom od centralističke vlade baš u svrhu, da se izigra opozicija, a naročito Pučka Stranka, koja je za pašovanja današnjeg režima po cijeloj Sloveniji, i u samoj Ljubljani, tej staroj demokratskoj kuli, silno ojačala. Rezultite baš onako, kako ih ostavlju mase u narodu, rekao bih, da više puta stavlja i zdrava pamet, tako da nije moguće predvidjeti, da bi udarac, koji su spremali protivniku, mogao pasti na njihovu glavu. Take se i dogodilo. Zajednički ugroženi položaj potakao je ljubljancane, da se udruže u blok radnog naroda. Izbori, koji su se proveli 3. ov. mja., svršili su ovim rezultatom. Listina radnog naroda (Pučka stranka i razne radničke skupine) dobila je 3952 glasa, narodna zajednica (demokratični disidenti i narodni socijalisti) 2922 glasa, demokrati 1822 glasa, dok su socijalni demokrati grupe Bernotove (oko „Napreja“) doživjeli blamaž: oni su dobili samo 295 glasova. Prema tome ulazi u ljubljansko gradsko zastupstvo 35 kandidata s listine bloka radnog naroda, koja dobiva i načelnika, 8 od narodne zajednice, 5 demokrata i 1 Bernotovac. Ljubljana je progovorila i pokazala put, kojim treba krenuti. Tu je zadan smrni udarac osobito demokratima. Ovim je izborima najbolje izrečena osuda današnjem režimu, pak je stoga shvatljivo, da je rezultat ovih izbora porazno djevoljao na vladine krugove u Zagrebu i Beogradu, kao što je opet ugodo djevoljao na sve one, koji nisu zadovoljni današnjim položajem.

U fond podružnice „Jugoslavenske Matice“ u Benkovcu položje: Prigodom smrti blagorodne gde Virginije ud. Curir: Novaković Miho, Karlovac Ivo, Katić ud. Olga, Matešić Januar i Strpić Petar po din. 20. Begović Antun, Barbarossa Ante, Milović Mije, Marelić Ivo i Bakija Uroš po din. 10. Prigodom smrti blagopokojne gde Bačić Antice: Bakija Uroš din. 10. — Svima darovateljima Uprava harno zahvaljuje.

Kod Papirnice

Grgo Radić - Šibenik

mogu se dobiti upravo dotiskane

BOŽIĆNE PJESENKE

Za 1.50 din.

Preprodavaocima dajem
20 % popusta.

Gradske vijesti.

Kraljev rođendan, proslaviti će se sutra u našem gradu kao i po čitavoj domovini. Tom je prigodom općina izdala velik proglašenja na narod, pozivajući ga da poda odrušku svojim osjećajima. U obim če se crkvama vršiti svečana služba Božja.

Lica vijest. U srijedu ujutro prispije je željeznicom iz Splita u naš grad predsjednik Jugoslavenskog Kluba gospodin dr. Antun Korošec u pratnji nar. poslanika g. Stanka Banića. U našem su se gradu zadržali dva dana, odakle su jučer automobilom oputovali za Benkovac.

Druga obljetnica smrti dra Antuna Mahnića. Mjesno Okružje H. K. N. Saveza, da počasti uspomenu ega velikana, početnika i vode katoličkog pokreta kod nas te uzor pastira i rodoljuba, u četvrtak, 14. ov. mj., prigodom druge obljetnice njezine smrti priredilo je svečane zaštitnice u crkvi sv. Frane. Zadušnica su u lijepom broju sudjelovali članovi i članice Saveza te predstavnici svih mjesnih katoličkih društava.

Predavanje o dru Antunu Mahniću, koje je mjesno Okružje H. K. N. Saveza naijavilo za nedjelju 17. ov. mj., radi nepredviđenih zapreka odgodeno je za utork, 19. ov. mj., u 8 sati večer u gornjim prostorijama Bađane. Upozorju se na to svi članovi i članice Saveza, članovi i članice svih mjesnih katoličkih društava te svi štovatelji velikog biskupa.

Sastanak svećenstva. 13. ov. mj. ujutro na poziv kotarskog tajništva HPS. održan je sastanak svećenstva iz čitave biskupije, na kome je dr. Korošec, odlični političar i konferencijer te pobornik kršćanske i pučke misli, izvjestio o crkveno političkim prilikama u našoj državi, aktualnim socijalnim pitanjima, i unutrašnjoj i vanjskoj situaciji. Odaziv je svećenstva bio velik. Dr. Korošec svojim interesantnim, opširnim i iscrpljivim izvještajem sve je potpuno zadovoljio. To dakako da nije po volji mjesnom "Demokratu", pak zato u zadnjem broju u svom jalu bunci i laže nekakvom komersu u crkvi, klerikalnim prorocima, riječi prorokovoj. Previše omalovažuje svoju čitalačku publiku!

Blagdan sv. Nikole proslavljen je ove godine zaslugom naših građana, a osobite onih, koji stoje u okolini crkve sv. Nikole, vrlo svećano i na vanjski način. Uoči blagdana bilo je paljenje umjetnih vatara i sviranje glazbe, za vrijeme čega se razvila lijepa šetnja. Na sam blagdan bila je crkva dupkom puna pobožnog svijeta, osobito za vrijeme dviju svečanih sv. misa i popodnevnog blagoslova.

† Filo ud. Burić, majka mjesnog drž. odvjetnika g. Burića preminula je prošlih dana u Biogradu na moru. Bio je priredjen veličanstveni sprovod. Počivala u miru! Ucviljenoj rodbini naše iskreno sačešće!

Vjenčanje. Prošlih dana vjenčao se inžinir g. Joso Bogdanović sa držesnom gđicom Dragom Ilijadicom. Čestitamo!

Promocija. Naš sugradanin g. Mile Ilijadica na Bocconijevu visokoj školi u Milatu promoviran je na čast doktora trgovačkih znanosti.

Crkvene vijesti. Na blagdan Bezgrješnog Začeća presv. biskup otpjevao je svečanu misu u crkvi sv. Frane, a popodne održao lijepi prigodni govor. — I na blagdan sv. Luce je otpjevao svečanu pontifikalnu misu u

crkvi sv. Luce, a popodne održao topli prigodni. — Oba dana mnoštvo pobožnog svijeta pristupilo je Stolu Gospodnjemu.

Zabava Hrv. Kat. Nar. Saveza. 2. ov. mj. priredila je diletaška sekcija H. K. N. Saveza za svoje članove i prijatelje u prostorijama Bađane prvu vrlo uspјelu zabavu s ovim rasporedom: 1. Proslav; 2. "Bračne ponude" od E. Tomicića (akordija u 3 čina) i 3. Šaljiva pjevanja. Odaziv je publice bio izvanredan, a zadovoljstvo još veće, jer je čitav program, a osobito lakrdija bila izvedena na opće zadovoljstvo. Pred publiku su stupili mlađi diletaši Saveza, koji su za kratko vrijeme pokazali velik napredak, tako da se pouzdano možemo nadati, da će Savez za kratko vrijeme imati najbolju diletašku družinu. Poželjno bi bilo, da nas on što ćeće počasti ovako lijepim i zdravim priredbama i zabavnim večerima.

U fond mjesnog kluba HPS. davorao je g. Josip Bego, mesar, din. 25. da počasti uspomenu pk. Šime Roše. — Uprava našljepje zahvaljuje.

Koncerat ili kabaret? Sinod gda Manola - Valenti i gg. supruzi Trbušović dali su u Kinu "Tesla" najavljeni koncerat. O vrijednosti i izvedbi koncertnih komada, kao što i o ukusu gosp. humoristike ne govorimo ništa. Pita se samo: Nije li preuzetno tražiti 15 dinara ulaznice za takve stvari? Bilo li poželjno, da se ne urećuje više naš grad sličnim "koncertima". U Šibeniku ima shvaćanja i akusa samo za lijepu glazbu i umjetničke kontrole.

Okradena banka. Prošlih dana nepoznati zlikovci prodri su u prostorije mjesne podružnice "Banca dalmata di sconto", provallili blagajnu i odnijeli oko 90 tisuća dinara. Za zlikovcima vodi se potraga s još nepoznatim uspijehom.

Kriza stanova. U Šibeniku vlast akutna kriza stanova. Mnogi činovnici žive odijeljeni od obitelji i izloženi su dvostrukom trošku. Pri tom izgleda, da najgorje prolaze profesori Učiteljske Škole, koji su došli u Šibenik sigurni, da im se providio stan. Ta to je bio jedan od uvjela otvora Učiteljske Škole. Žalosno bi bilo, kad bi ti nastavnici, kako se glasa, bili prisiljeni da napuste službu, ako se nadležni faktori za njih žurno ne pobrinu i ne provide im stan.

Osnutak pravoslavne bogoslovije. Kako beogradске novine javljaju, ministar je vjera odobrio, da se u Šibeniku otvori pravoslavna bogoslovija. Već su povedeni pregovori, između pokrajinske uprave u Splitu i mjesne pravoslavne crkve za što skorije otvorenje.

Lijep primjer. U fond „Filharmonickog društva“ prigodom zadnjeg crkvenog koncerta doprinješe: Presv. biskup dr. Miletic i dr. Filip Marušić po din. 100 te preč. kanonik Ivan Mirić din. 20. — Dok darovateljima Uprava našljepje zahvaljuje, želi, da se i drugi ugledaju u ovaj lijepi i pohvalni primjer.

Radikalna bojazan za Sokol. „Dalm. Radikal“ za neuspjelog napada i klevete na č. oce misionare, kod čega je, kako je poznato, izvukao tanji kraj, u jednom od narednih brojeva postao je opet silno ratoboran. Nāpao je naime jednog vjeroučitelja, što je tobože odvraćao mladež od Sokola, pak je ponovno ostao kratkih rukava, jer je odmah donio protivnu izjavu. Mi nemamo ništa protiv nje-

govne metode napadanja i oponiziranja. Samo bismo rekli onom anonimnom piscu, da se njegove prijetnje „da netko pošteno zatvara“ nitko baš niti najmanje ne plaši. Da je uostalom vjeroučitelj i odvraćao djecu od Sokola, to bi po našem mišljenju konkretno postupao, jer je Sokol organizacija, koja je zaplovila čisto bezvjerskom strujom, što sigurno i napadač dobro znade. Bude li trebao dokaza, dat ćemo mu ih na pretek. Upozorjeno gospodino, da pročila okružnicu jug. episkopata, pak će odmah znati, kakvo stanovište mora da zauzme svaki pravi katolički naprama Sokolu. Nuzgredno još spominjemo, da je napadaču izlišno pozivanje na presv. Uccellini-a, jer se i njegov potpis nalazi na istoj okružnici.

Nelijep postupak. Dovozjemo, da su dvojica mjesnih pravoslavnih krojača otpustila iz svojih radnja neke katoličke djevojke radi toga, što nisu jesu htjele da rade na svoje katoličke blagdale. U koliko iako je ovo istina, moramo svakako postupak dotične gospode pokuditi, kao očili znak vjerske zagrđenosti, što im nikako ne može biti na čast.

Osiguranje kućne služinčadi. Pozivaju se ona lica, koja još nijesu prijavila ovom uredu svoju kućnu služinčad za osiguranje za slučaj bolesti i nesreće, da to čim prije učine, eda izbjegnu zakonskim poslijedicama radi propusta prijave. — *Okržni Ured za osiguranje radnika u Splitu. Exportitura Šibenik.*

Električna centrala Ant. Šupul i Sin donosi do znanja svim svojim pretplatnicima, da joj je, uslijed poznate novčane krize, apsolutno nemoguće pričekati na isplatu mjeseci obroka za potrošenu električnu energiju dulje nego li mjesec dana. Mora stoga da zamoli sve svoje cijenjene pretplatnike, da izvole redovito svakog mjeseca podmirivati mjesечne obroke, a ne kao do sada, kada je velika većina pretplatnika podmirivali potrošač električne energije svako šest mjeseci ili istom svake godine. Ujedno električna Centrala javlja ovim putem da će svim svojim pretplatnicima, pak i onima, koji duguju i za sami mjesec decembar, poslati posebni poziv, te moli, da joj iznos naznačen u tom pozivu bude podmiren svakako još temom ovog mjeseca. Onim pak cijenjenim pretplatnicima, koji se ne budu odazvali pozivu isplati, bit će bez iznimke prekinuta daljnja opskrba električnom energijom i njihov će se dug ujterati sudbenim putem.

Električna Centrala hotjela je ovim putem upozoriti dotične pretplatnike, da se sebi i njima priredi sve neugodnosti takvog prisilnog utjerivanja.

Traži se rodbina vojnika Stjepana Škarice, rođena 13. juna 1898. u Šibeniku, da joj se javi njegova smrt. 13. rujna 1922. umro je u Maroku, kako javlja fračusko ministarstvo rata preko svog konsula u Dubrovniku. Pokojnikova rodbina ili kdo bi znao za nju, neka se obrati uređništvu našega lista za pobliže obavijesti.

Stara pjesma. Ministar finacija opet je izjavio, da će se doskora započeti s isplatom 20% uskraćenih prigodom žigosanja, odnosno izmjene a-u. krunskih novčanica, čim delegacije budu poslale sve podatke. No u tom grmu zec leži, da su dosad jedino iz Slovenije stigli cijelokupni podaci.

Darovi „Uboškom Domu“. Da počaste uspomenu Josipa Kulića: Ugo Fosco K. 60; Srečko Bogić, Šime

Marušić, don Šime Vlahov, Matko Milković te Žigon i drug po K. 40. Da počaste uspomenu Ivance Urtić: Šime Marušić, Obitelj Zehetner i Nakić po K. 40, te don Niko Plančić K. 20. Da počaste uspomenu Cvite Jurinć: Špiro Mihaljević K. 20. Da počaste uspomenu Gabrijela Brenera: Niko Rossi K. 160. Da počaste uspomenu dra Frane Trošića: Obitelj Ante Frančić K. 40. Da počaste uspomenu Bogde Bogdane: Vice Aleksić K. 20; Braća Škarica pk. Dume i Špiro Mihaljević po K. 40; Tambaća Joso i Vladimir Kulić po K. 20. Da počaste uspomenu Antuna Cvitkovića: Eugen Delfin K. 100, Braća Ilijadica K. 80, Josip Delfin i Božica ud. Berović po K. 20. Da počaste uspomenu Glauke Prebamide: Mila ud. Prebanda K. 40. Da počaste uspomenu Antuna Bon-tempa: Pavao Kovačev (mjesto vijenčaca), Banca Dalmata di sconto i Amadea Brelić po K. 400; Vincenzo Inchiestri e figli, Giuseppe Meneghelli, Stipe Šare i Rade Šare po K. 20; Alessandro Baumasteri K. 120; Vilim Beroš, Ivo Šupuk pk. Mate, Krsto Margetić, Filijala R. Vlahov, Obitelj pk. Rudolfa Pauri, Obitelj Giacinto Mattiazzia, dr. M. Montana i Jakov Zaninović po K. 80; Erminia ud. Purcher K. 100, a kan. Ivan Mirić K. 50; Ivan Bergnocič, Cezar Rupčić, Ivan Cusmich, Vladimir Kulić, Stipan Scotti, Obitelj Šime Marušića, Miran Ivanović, Obitelj Stipe Bodula, Ante Bumber učitelj, Jakov Dulibić i drugi Obitelj Ettona Zorzenoni po K. 40, don Ante Radić, Obitelj Sponza, Jere Matačić, Gius. ud. Spero, Žorka ud. Antunović i Ivan Vučić pk. Andreje po K. 20. Da počaste uspomenu Kote ud. Derado: Lučev Ante K. 80 te dr. Juraj Jurin i Ivan Rendić po K. 40. — Svima darovateljima Uprave harsne zahvaljuje.

OPĆINA ŠIBENIK

Br. 13830.

Šibenik, dne 20. novembra 1922.

RASPIS NATJEČAJA.

Raspisuje se natječaj na četiri mesta redara pri ovoj općini.

Natjecatelji moraju podnijeti svoje molbe vlastoručno napisane i redovito biljegovane najdalje do 31. decembra o. g., do kojeg dana traje rok ovome natječaju.

SVAKI NATJECATELJ MORA MOLBI PRILOŽITI ISPRAVE, KOJIMA ĆE DOKAZATI:

- neporočnost ponašanja;
- poznavanje srpsko-hrvatskog jezika u čitanju i pisanju;
- telesna i duševna sposobnost za vršenje redarstvene službe;
- eventualno dosad obavljene službe;
- da nije mlađi od 24 i da nije stariji od 40 godina;
- da nije oženjen;
- da je državljanin Kraljevine SHS.

Pravni odnosaši redara općine Šibenik uređeni su osnovom o mirovinama i mirovinskoj zakladi, odborenim u sjednici opć. Vijeća od 10/11 1912. Priznaju im se i dodaci na skupouču, porodični dodaci, te paušal za odjelje.

Služba je pri nastupu privremena t. j. pokusna za rok od godine dana, nakon kojeg roka dotičnik može biti imenovan stalnim s prawom na mirovinu, ako zadovoljava.

Poticanje obavijesti daje redarstveno povjerenstvo.

Općinski Upravitelj:
Dr. Rajević v. r.

Zlatarska Radiona Vjekoslav Grünbaum

Gospodski trg 13.

Prima sve radnje zlatarske struke, novonapravke i popravke. Izrađuje brzo i solidno svaku vrstu vjenčanih prstena ("tonda") te popravlja srebrene torbice.

JAVNA ZAHVALA.

Prigodom smrti naše nezaboravljene supruge i majke

Herme Kramer rogj. Müller

izrazujemo svoju najsrdaćniju hvalu svima prijateljima i znancima, koji nam u teškoj tuzi ublaži vahu boli.

Hvala svima onima, koji vijencima okitiše njene zemne ostatke i brojnim učešćem ispratiše ju do zadnjega počivališta, iskazavši joj time zadnju poštu.

Šibenik 14. decembra 1922.

JOSIP KRAMER

Upravitelj Šumsko Industr. Pred. D. D.
sa djecom.

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, mornirinskih sapuna, praška za zube i slično, te raznih igrački za djecu.

Cijene umjerene!

DROGRIRIJA VINKO VUČIĆ - ŠIBENIK

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

OPTIKA.

Naočala — Cvikera.
Izvršuje suku izradbu po okul. Uječničkom propisu
Primaju se popravci.


Trokatna kuća u ulici sv. Franje pod grad. br. 136 sa prostranim konobama u prizemlju prodaje se. Za potanje obavijesti obratiti se Upravi lista.

RIKARD DELFIN (prije Andr. Delfin)

Trgovina pokućstva sa stolarskom-tapetarskom radionom.

ŠIBENIK, Obala i ul. Sv. Ivana.

KRUMPIR, JABUKE

i ine zemaljske plodine

nudja

na vagone i manje količine

EUGEN SPITZER

trgovina, export i import zemaljskim plodinama

ZAGREB

Draškovičeva ulica 24.

PUĆANII!

Ne zaboravite svog glasila „Narodne Straže“!
Šaljite odmah zaostale pretplate, tražite nove pretplatnike i kupite milodare!

Najprikladniji darovi za Božić i novu godinu:

Amerikanski i engleski

Singer šivaći strojevi


Singer igala i doknadnih dijelova
Singer ulja konca, svilj i t. d.

Vlastita mehanička radiona
Prodaja na otplatu
Singer šivaći strojevi Bourne & Co.
New-York
Centrala za S. H. S.
ZAGREB, Marulićeva ulica broj 5.

Podružnice: Zagreb, Kraljevac, Varaždin, Osijek, Vinkovci, Bjelovar i Brod na Savi, Subotica, Novi Sad, Maribor, Ljubljana, Sarajevo, Mostar, Banjaluka, Tuzla, Dubrovnik, Podgorica, Beograd, Kruševac, Niš, Skoplje, Veles, Bitoli, Kragujevac, Zaječar i Slip. - Zastupstva u svim većim mjestima.

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

Opravništvo Dalmatie - Bakar

t. j. tt. FOREMPOHER i drug

Vlastita skladišta brašna, fjesenine

i žitarica

POMORSKA AGENCIJA.

Brzojav: FOREMPOHER, Bakar

Telefon br. 14.

Zadružna gospodarska banka d. d.

Vlastita zgrada
Glavna ulica 108.

Podružnica Šibenik

Brz. naslov Gospodarske
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 glavnica 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.