

Prijavljeno dne 28. I. 3. 1923.

NARODNA STRAŽA

UREDNIŠTVO I UPRAVA: "NARODNA STRAŽA"
SIBENIK. — RUKOPISI SE NE VRAĆAJU. — NE-
BILJEГОVANA SE PISMA NE PRIMAјU.

IZLAZI SVAKE SRIJEDE
POJEDINI BROJ Kr. 6.

PREPLATA "NARODNE STRAŽE" IZNOSI GO-
DIŠNJE Kr. 200. — ZA INOZEMSTVO Kr. 400.
OGLASI PO CIJENIKU.

Br. 11.

Šibenik, 28. ožujka 1923.

God. III.

"Pokušajmo još i ovo!"

Nedjeljni su izbori izvršeni u znaku narodne zdvojnosi. Stjepan Radić sa svojom "republikom" iznio je u Dalmaciju plebiscit! Njegovi su agitatori razvili tako žestoku agitaciju, kakvu ova pitoma zemlja dosad nije vidjela ni upamtila. Prosuli su silu novaca, nametnuli se terorom, zaveli mase ispraznim i smiješnim obećanjima, u koja već sutradan po izboru nitko, pa ni najnerazumniji čovjek, nije više vjerovao.

Krivo ipak čini onaj, koji misli, da je veliki uspjeh Radićeve politike na prošlim izborima posljedica spomenute agitacije. I najvećom agitacijom jedne stranke može se istina postignuti to, da dobije par mandata više. No da jedna nova stranka sa novim, sasvim nepoznatim, ljudima već pri prvom udaru dođe do tolikog uspjeha, za to nije dostatna sama agitacija. Uzrok izbornog pojavi i ovakvom Radićevom uspjehu, koji je svakoga pa i same Radićeve pristaše, iznenadio, treba tražiti u narodnom duševnom raspoloženju, koje je obilježeno očajem.

Ima u našem narodu sasvim pametnih i razumnih ljudi, oko kojih se mase okupljaju. Svima, kad su se odlučili da glasuju za Radićevu stranku, bila je izborna parola: "Pokušajmo još i ovo!" Nije vjerovanje u sludu obećanja, nije spoznaja i uvjerenje, da je zbilja Radićeva politika dobra i uspješna, bilo ono, koje je gonilo birače, da gurnu kuglicu u Radićevu kutiju, nego očaj, u komu se narod zbilia nalazi, očaj zbog raznih mnogobrojnih uzroka, dobro poznatih svima. Nije nam namjera, da se o njima ovdje posebice pozabavimo.

Hrvatski narod želi, hoće i ima pravo, da mu u ovoj našoj državi bude bolje. On zna, i da mu može da bude bolje. Stoga to i traži. Nije ni čudo, da je najednom zabacio svaku dublje i razborito razmišljanje, kako će doći do toga cilja. Zanjela ga je riječ "republika", kao da je ova opća ljestvica, koji će svaku bolest da izlijeci, koji će sadašnjem njegovom teškom stanju učiniti kraj.

"Pokušajmo još i ovo!" Poklik je očajnika, koji nije uvjeren, da će ga zbilia spasiti ono, što namjerava učiniti. Baca se u bezdan kušnja i hoće da samim sobom pravi najpogibeljniji eksperiment. Zaboravlja, da se svjetom može da upravlja i vlasta samo razborom i da nerazboritost donosi narodima propast.

Ovo, što se dogodilo na minulim izborima, ne sluti na dobro po naš narod. Eto učinio je i taj pokušaj! Hrvatski se narod sav bez iznimke okupio oko Stjepana Radića, kao oko svog spasitelja. Zabacio je stare prijatelje, odabrao si nove. Zabacio je pametne i učene ljudi, dosadašnje njegove dobrotvore i branitelje, a bacio se u naručaj neukima, o kojima

je očito, da im fali svijest one ogromne odgovornosti, koju nedorasci preuzimaju na se pred Bogom, pred hrvatskim narodom, pred našom jedinstvenom državom i pred vaskolikim svijetom.

Kod voda hrvatske rapublikanske stranke nema svijesti njihove velike odgovornosti. Ova je stranka to dovoljno pokazala kroz zadnje dvije godine na najočekivniji način. Sve, sto je najrazborito i učenje, povuklo se ili se morallo da povuče pred za-

vedenim masama. Inostrani je svijet pak odavna već stvorio svoj sud, da kod Radićeve stranke nema tako ozbiljniji i razborit političari i državnika, koji bi bili u mogućnosti, da u svijesti svoje puno odgovornosti vode hrvatski narod bilo kojem cilju, koji bi mogao da ga zadovolji.

Nema dvojbe, da idemo ususret teškim danima još većeg nezadovoljstva i iskušenja. Narodna duša prešla je mejašte razbora. No ona će se ipak opet k sebi povratiti. Tako mora da bude. Tada će tek i osvanuti našem narodu bolji dani. Neka Bog ovo uskori!

Rezultat izbora u šibenskom izbornom okrugu.

U šibenskom izbornom okrugu — bez treće tek evakuisane zone — bilo je ukupno unesenih u stalne biračke spiskove 52.029 birača. Od tih ih je glasovalo 35.655, tako da je količnik bio 5942.

Od pet stranaka, koje su u ovom izbornom okrugu prikazale svoje kandidatske liste: Hrvatska Pučka Stranka je dobila 2347 kuglica, zemljoradnici 4466 kuglica, demokrati 3524 kuglice dr. Drinković pomoću Radićevaca 10.414 kuglica i radikali 14.913 kuglica.

Količnici su samo dobili dr. Drinković i radikali, pak potom i svih pet zastupnika, od kojih radikali 3, a dr. Drinković 2. Od radikalisa su izabrani: 1. Nosilac liste Ljuba Jovanović, ministar vjera u Beogradu, 2. dr. Nikola Novaković, liječnik u Kninu i 3. dr. Uroš Desnica, odvjetnik u Obrovcu. S Drinkovićeve liste su izabrani: 1. Nosilac liste dr Mate Drinković, liječnik i kr. ministar na raspoređenju te 2. Mate Goreta pok. Jure, težak-radićevac iz Kadine Glavice (općine drniške).

U pojedinim izbornim srežovima ovaj je izborni rezultat:

U benkovačkom izb. srežu: Hrvatska Pučka Stranka 274 kuglice, zemljoradnici 109, demokrati 552, dr. Drinković 2.717, radikali 4.764.

U drniškom izb. srežu: Hrvatska Pučka Stranka 161 kuglica, zemljoradnici 13, demokrati 191, dr. Drinković 2.994, radikali 1.364.

U kninskom izb. srežu: Hrvatska Pučka Stranka 285 kuglica, zemljoradnici 21, demokrati 784, dr. Drinković 1.630, radikali 6.635.

U paško-rapskom izb. srežu: Hrvatska Pučka Stranka 767 kuglica, zemljoradnici 538, demokrati 257, dr. Drinković 345, radikali 208.

U šibenskom izb. srežu: Hrvatska Pučka Stranka 860 kuglica, zemljoradnici 3.785, demokrati 1.740, dr. Drinković-Trumbić 2.728, radikali 1.924. U gradu pak Šibeniku: Hrvatska Pučka Stranka 297, zemljoradnici 1.039, demokrati 252, dr. Drinković-Trumbić 243, radikali 223.

Što sada?

Hrvatski je narod progovorio na izborima i jednoglasno izrazio povjerenje Radiću i njegovoj politici. Svi sad napeto očekuju i radoznalo se pitaju, što će Radićeva stranka sada da učini. Hoće li kao dosad i dalje ostati prekršteni ruku ili će ući u Narodnu Skupštinu na pozitivan parlamentarni rad?

Ako Radićeva stranka ostane i dalje u apstinenciji, posljedica će biti da će radičali i demokrati sa svojih 160 poslanika moći kao dosad i dalje vladaju i nastave taktilom ugnjetavanja i osiromašivanja našega naroda. Bez 70 Radićevih poslanika Narodna Skupština bi svega brojila 243 poslanika. Onda bi radičali i demokrati mogli sami da udobno po miloj volji rade, što hoće. Njima bi se bez sumnje priključile i neke manje grupe, dok bi uglavnom ostali u opoziciji Slovenci sa drom Korošecom (25 poslanika) i bosanski muslimani sa drom Spahom (18 poslanika), a po

svojim prilicima i zemljoradnicima (10 poslanika). Tako bi opozicija sa još nekim manjim grupama brojila oko 60 poslanika, što je zbilia premalo za kakvu uspješnu oporbenu akciju. Sve bi dalje ostalo na starom.

Ako se Radić odluči za aktivnu politiku i za prihvat parlamentarne borbe, može se očekivati, da će stupiti u opoziciju i džemijat i Nijemci. Opozicija bi tad bila u većini. Radić sa ostalom opozicijom prisilio bi radike na pregovore za sporazum sa Hrvatima. Tako velika opozicija proti centralizmu i u opću proti dosadašnjem režimu, iako ne bi baš imala većinu svih poslanika, bila bi ipak tako silnojaka, da bi mogla onemogućiti svaki parlamentarni rad i time opet prisiliti Pašića na sporazum.

Radiči i demokrati u oba slučaja ne bi mogli da vladaju. Morali bi pokušati sporazum ili bi bili prisiljeni, da ponovno raspuste Narodnu Skupštinu. Na ovo potonje teško da bi se

centralisti odučili. Zemlju bi bacili u nove trzavice bez ikakvog izgleda u uspjeh.

Nedjeljni su izbori uglavnom dozakali, da je narod u svim drugim krajevima osim sjeverne Srbije u ogromnoj većini za reviziju ustava. Eventualni novi izbori ne bi u tom pogledu donijeli nikakvu promjenu.

Pašiću ne bi ostalo drugo, nego ili da se sporazumi sa Hrvatima ili da proveđe državni udar, kako je u razmnu svojim govorima dao naslutiti, da bi mogao učiniti. Pale su odavna riječi „amputacija“ i fatalni „londonski pak“. I jedno i drugo pogubno je za nas Hrvate, a ne manje i za Slovence. No do toga ne će doći, jer narod to ne će i jer se to ne može provesti bez velikog potresa u Evropi. Mogli bismo doživjeti i diktaturu, ali ni ova ne bi doprinijela nego raspadu svega. Nedaleka budućnost će narodu oči otvoriti. Dođe mi zabrinuti očekujemo, što će sada nakon ovih izbora da budne: hoće li doći do srednja prilika u našoj državi.

Iz torbe Radićevih agitatora.

Vrijedno je, da se zabilježe bar neka od bezbrojnih obećanja, kojim su operirali Radićevi i Drinkovićevi agitatori u prošloj izbornoj agitaciji, kad im ni ogromni novac i kukuruz, razdan u agitacijske svrhe, nije bio dostatan, da odusevi mase. Na sva usta su uveličavali republiku, kao državu, u kojoj se uopće "ne plaća poreza", "ne ide se u vojsku", dapače "svi vojnici, odmah poslije glasovanja, vratit će se kući".

U finansijskom pogledu pak govorili su narodu, da će mu biti slijajno: republika će doći odmah poslije izbora, dinar neće više imati vrijednosti, jer će odmah biti zamijenjen isključivo zlatnim novcem, koji će imati na jednoj strani "lipu", a na drugoj "Stipu". Novac će se zvati kruna, kao i prije prevrata, ali će vrijediti više, jer će četiri krune, a ne pet, kao prije, vrijediti kao jedan dolar. Neki radnici kao obično primili su u subotu pred izbora svoju plaću za prošlu sedmicu. Tom su prigodom zamolili poduzetnika, da bi im unaprijed dao plaću i za dođuću sedmicu. Poduzetnik ih u čudu zapita, zašto to traže. Odgovoriše mu, da bi s novcem odmah kupili. Što im treba za iduću sedmicu, jer da po izborima dinar ne će više vrijediti.

Agitatori su još narodu obećavali, kako u "republiku" na željeznicama ne će više trebati uzeti i platiti voznu kartu. Svatko će se moći voziti po miloj volji, kamo hoće. Na tako slobodnim željeznicama moći će se badava dovozati hrana i svako blago Božje. Svega će biti izobilija!

HRANA ČE, KAKO SU OVI AGITATORI GOVORILI, BITI SKORO ZA NIŠTA. DUGOVE NE ĆE TREBALI VRATITI. DOHODAK SE SA

zemalja ne će davati. Mukte će težak dobiti zemlje. Odmah će se posušiti polja, regulirati rijeke, graditi puteve, mostove i luke, dizati škole, bolnice,

u kojim će se svi besplatno liječiti i t. d., i t. d.

I ljudi su svemu tome vjerovali! Kako će sadabrz i veliko biti njihovo razočaranje!

IZBORNİ REZULTATI.

Skupštinski izbori 18. ov. mj. prošli su tako, da je u Srbiji odnio ogromnu većinu mandata Pašić, u Hrvatskoj Radić, u Sloveniji Korošec (Pučka stranka), a u Bosni Spaho.

Po dosad utvrđenim rezultatima broj zastupnika po strankama je ovako podijeljen: 108 radikal, 71 radićevac, 51 demokrat, 25 pučkaša, 18 spahinovaca (muslimanska bosanska stranka), 14 „džemijat“ (muslimanska makedonska stranka), 10 zemljoradnika, 6 Nijemaca, 3 socijalista, 2 crnogorska autonomaša, dr. Drinković, 1 srpske stranke, Pucelj i 1 Rumun.

Po pokrajinama je broj zastupnika ovako podijeljen:

U Hrvatskoj i Slavoniji: 52 radićevac, 10 demokrata i 6 radikal.

U Bosni i Hercegovini: 18 muslimana (spahinovaca), 13 radikal, 9 radićevaca, 7 zemljoradnika i 1 srpske stranke.

U Dalmaciji: 8 radićevaca, 5 radikal, dr. Drinković i 1 demokrat.

U Sloveniji: 22 Pučke stranke, 2 radićevac, Pucelj i 1 demokrat.

U Srbiji: 66 radikal, 32 demokrata, 14 muslimana („džemijat“), 2 zemljoradnika.

U Crnoj Gori: 3 radikal, 2 demokrata i 2 autonomaša.

U Vojvodini: 15 radikal, 6 Nijemaca, 5 demokrata, 3 bunjevačko-srpske pučke stranke, 3 socijalista, 1 zemljoradnik i 1 Rumun.

Evakuacija otoka Ugljana.

(Posebni dopis „Narodne Straže“.)

PREKO, 14. ožujka.

Stoljećima izmučen i ovaj kraj naše domovine tudinskom vladavinom bi 11. ožujka evakuiran od tudinske vlasti i pripojen majci Jugoslaviji. Sada se stotine naših zastava viju spram otuđenom Zadru.

Uprav veličanstven bi doček našoj žandarmariji. Već cijeli si sedmici mogao opaziti neku nervozu, veseli posmijeh, krijeće se oči našega naroda. Osobito petkom s jutra te subotom vidiš djecu, momčad, svojim vodama predvodenju, gdje amamo tamno hrli, nosi, plete, radi. Počamši od glavnog gata, pa duž cijele obale, preko pô km sve to prepleteno bilo vijencima, zelenilom, cvijećem, uresimu. Kao kita svega sve upotpunjivala četiri sjajna slavoluka. Crkva svečano obučena. Vrata slavolucima previjena.

Rumena zora navješčivala pramlijetni dan. Tiki vjetrič s istoka piro, kao poslan s jugoslavenskih gora, da

najviši veselu vrijest sretnoga dana.

Već ranim jutrom opažaš skupine mješćana, gdje amo, tamo šeću. U odredeno vrijeme pojavi se minenosac „Galeb“ pred prečku luku i ponosno stupio za glavni gat. Silna vreva pojavlja se na svim putevima koliko mješćana toliko stranaca, koji došli, da prisutuju evakuaciji i zadnjeg kutića III. zone.

Kadno se naša žandarmarija iskrca, sve je u silnoj vrevi. Tko pripravlja kokarde, tko zastave, tko fotografiske aparate, tko se reda, tko zapovijeda... Časovi nezaboravljivi... Napokon u odredeni sat, bilo 3. s. podne, ostavio nas i zadnji talijanski karabinjer. Iza kako ostavio ovaj lijepi otok talijansku vlast, nastade po svim mjestima silno gruvanje mužara. U tili čas ostao si u moru zastava svake veličine. Obala dupkom puna naroda, koji je došao također iz obližnjih mjesta u Preko.

Urnebesno klicanje sa hiljada grla Jugoslaviji, Kralju, Kraljici, vojsci itd. Veliki broj ladića kruži morem, okičene zastavama. Glazba veselo svira. Ne znaš, gdje si. Silna množina svjetline opkoli osloboditelje. Ni makac ne može naprijed. Nakon 20 časa našlo se mjesto od par četvornih metara, gdje bi pruženo gosp. kapetan fregate Kršnjavi-Ju kruh i sô. Zatim stupi pred na djevojčica Lenka Gregov iz 6. razr. pučke škole, koja pozdravi oduševljeni g. Kršnjavi-ja pruživši mu sjajnu kitu svježa cvijeća.

Kapetan Kršnjavi pozdravi narod krasnim govorom, koji je ostao duboko utisnut u srcima slušalaca. Pjevaju se narodne himne, kliče se slobodi, kralju, vojski, mornarici itd. Iza njega uze riječ i uime svih otocana vlc. gosp. don Mate Garković pozdravljujući osloboditelje i izlažući ukratko historijat i oduševljenost borbe za slobodu i Jugoslaviju. Obraća se našu i pozivlje ga na radost. Sni su otocana ispunjeni. Veseli se narode! Kratkim, ali žarkim, riječima zatim probzori u ime mjesne gimnazije sav u bijelinu s velikom kokardom preko ramena dak Šime Letinić. Ima ih do su ganutih. Kliče se, pjeva se...

Nastaje povorka. Gosp. Kršnjavi nošen na ramenima cvijećem obasipan. Narod, vojska svi crkvi. U crkvi bi ispijan četveroglasni „Tebe Boga hvalimo“ od mjesne gimnazije. Uspjelo potpuno. Uz klicanje, uz pjevanje prigodnih pjesama kreće povorka do vile Mašina, gdje još jednom pozdravlja narod gosp. Kršnjavi. Urnebesno klicanje. Oficiri, momčad počaseni zakuskom, zatim večerom. Oduševljenje izvanredno. Jedan oficir izjavljuje, da si nije toga predstavlja.

Najsjajniji prizor bila je večernja rasvjeta. Sva brda pale krijeosvine, stotine umjetne vatre kruži zrakom. Obala sva od nekoliko km rasvijetljena. Gruvanje mužara, pjevanje, svirka traje do kasno u noć. Najdjurniji prizor pružao se oku, kad si motrio umjetnom rasvjetom na brdu spram Zadra ubilježena slova „Ž. J.“ (Živilja Jugoslavija!)

Slijedećeg dana bio je sjajno do-

čekan prvi jugoslavenski parobrod „Zrmanja“, koji je oko 8 s. ujutro stupio u prečku luku.

Evo u kratko prikaza, kojim je otok Ugljan, naosob Preko, dočekao našu vojsku. Neka zna tudin u obližnjem otuđenom Zadru, da naš narod ljubi žarko svoju domovinu, da neprijateljska ruka ne smije sezati na našim zemljama.

Ovaj narod zaslužuje svu potporu naroda, svu pažnju naše vlade. Ne smije mi se ograćiti život metodama, koje se po Jugoslaviji rabe. Neka se drži od njega daleko elemente, koji samo uzbunjuju narod. Ne treba mu nacionalne omladine, koja odmah dolazi s svojim plakatima. Neka živi Jugoslavija! Neka živi sretna i vesela Motrilac.

Domaće vijesti.

Užasna nesreća od potresa. U selu Velikom Brdu kraj Makarske 15. ov. mj. Žestoki, dosad nezapačeni potres potpuno je uništilo skoro sve kuće. Panika je u narodu strašna. Ima i ljudskih žrtava. U pučanstvu vlasti silna bijeda. Netom je za to saznao naš bivši zastupnik dr. Ante Duilić, odmah je brzojavio Ministarskom Savjetu u Beogradu tražeći hitnu pomoć teško nastradalom narodu. Kako novine javljaju, prošlih je dana bio dosta jak potres i u još nekim dijelovima naše države. Stete su ogromne.

Velike poplave. Iza onih zadnjih velikih kiša nabujale su mnoge rijeke tako, da su na mjestima poplavile polja, koja su već bila posijana pšenicom, i odnijele mnogo usjeva. Narod je u tim poplavljениm krajevima i inače ogromnom štetu pretriop.

Vojna služba bogoslova i svećenika. Ministar vojni i mornarice donio je odluku, da svi bogoslovi - svećenici, koji su rođeni 1898. godine, a nijesu odslužili vojnu službu, imaju nastupiti u tromješčnu vojnu vježbu od 1. srpnja do 1. listopada o. g.

Sva je kršćanska kultura danas na katoličkoj štampi

.. PODLISTAK ..

STJEPAN JELAKOVIĆ, seljak:

Prosvjeta i politika.

Čuli smo i čitali, draga seljačka braćo, kako Pučke Stranke u svim državama napreduju najviše po onim krajevima, gdje je narod najprosvjetljeniji. A možemo da to isto vidimo i ustanovimo i kod nas. U Sloveniji, gdje skoro i nema nepisanih ljudi, tamo je Pučka Stranka načjaka, a ovdje kod nas, gdje ih preko polovice ne zna čitati i pisati, tu svaka i najprije politika raste kao drač i korov na zapuštenom i nepočaranom polju. I samto to nas može veseliti, što vidimo, da i u našim hrvatskim krajevima svi najtriježnji, najpametniji i najspoznajniji ljudi pristaju uz jedinu pravu politiku Hrvatske Pučke Stranke. To nam jača nadu i uvjerenje, da će doći vrijeme naše kršćanske politike i u svim hrvatskim krajevima onda, kada zdrava pamet prevlada nad hrvatskom politikom. A baš za to nam treba prosvjeta.

Bez prosvijete nema danas napretka ni ikakva dobra, pa bome ne može bez nje da bude ni valjana politika. Tko više zna, taj bolje i umije. A tko manje zna, taj mora da zaostaje za drugima i da pomalo propada. Znanje je postalo ljudima potrebno kao korica kruha, ako hoće da nađe predu.

nema dosta znanja ni prosvijete, mogu da razni lihvari i pokvareni ljudi na naš račun zgriču sebi bogatstvo. A da smo prosvjetljeni, mi bismo svi ljestvom vidjeli, koliko vrijedi zadrugarstvo, pa bismo se udružili u zadruge i presjekli tako lihvarima i gulikožama put, da nas više ne deru i ne gule. Onda bismo se svi mi udružili i u prosvjetnu društva, gdje bismo se naučili trijeznom i kreposnom životu, pa ne bismo svojim žuljevinama gradili birtašima palače i punili im tolikim nezastitnim krti i trbuhe. Onda bi mjesto tolikih birtija (krčama) svako naše selo bolje selo imalo svoj Pučki Prosvjetni Dom, u kojem bi bila čitaočica, knjižnica, prostorije za zadruge i društva, pa bismo se tu skupljali nedjeljom i blagdanom na pametan razgovor i na plemenitu zabavu, a ne bismo zaplijali svoju sirotinjsku zaradu po krčmama. Tako je to kod prosvjetljenih naroda po svim selima, pa bi tako trebalo i kod nas da bude.

Tu smo eto već kod politike, koja treba da udesi, da nam u državi bude što bolje. A država počinje u našem selu. Podignimo svaki svoje selo, pa da vidite, kako će nam lijepo biti u državi! Ali bez prosvijete se selo ne može podići do većeg napretka. I tako eto sami sebe zapuštamo, pa onda mislimo, da će nam raj na zemlji pribaviti oni, koje biramo kod izbora i koji nas za izborne agitacije znaju izvarati i izmamiti naše povjerenje

najludim, najsmješnjim i neostvarivim obećanjima. I nade se takvih bezdušnih političara, koji naše neznanje upotrijebje, da nas zavedu i izvaraju, pa tako prave iz politike svoje špekulantke poslove, a sve na našu veliku štetu. I kao što nas kapitalisti i lihvari gospodarski gube, tako nam ti politički špekulantni i lihvari deru kožu na svoj politički način. Odakle si se najprije nadao, da te sunce ogrije, odante te onda najviše led bije. „E, kad bismo mi znali“, vele naši ljudi, „koji su političari najpošteniji samo, bismo za njih glasovali!“ Eto opet neznanje! Kad bismo mi nastojali, da naučimo, kakva se politika vodi u drugim državama, onda bismo vidjeli, da i tamo ima svuda po više stranaka. No lako bismo upoznali, koja je stranka za seljake (težake), obrtnike i radnike svuda najbolja. Na jednoj su strani bezvjerjaci, gulikoži i kapitalisti, na drugoj su opet strani nahuškani nezadovoljnici, a po sredini idu pravi prijatelji mira, šritelji pravde i zadovoljstva, koji nose zastavu Pučke Stranke s geslom: „Za slobodu, križ i plug!“ Ta stranka sredine, Pučka Stranka, nosi svakom narodu najbolju politiku. Samo ako nam malo znanje i prosvijeta otvoriti oči, moramo to vidjeti.

Vidimo eto, braćo seljaci, da nam dobro i pametno kažu oni naši prijatelji i vode, koji nas uče, da bez prosvijete nema prave politike. Pro-

svijeta je narodna pamet, a gdje nje nema, tamo ne može da bude ni valjane razborite politike, pa onda može lako svatko da na našu štetu u mutnom lovi. Spračina je, braćo, kada nam takvi dolaze i govore, da smo mi hrvatski seljaci (težaci) najpametniji na svijetu i da smjesta možemo uzeti upravu države u svoje ruke. Zar ćeš ti meni, seljaku, doći, da ti potukjem konja, da ti sazidam kuću ili napravim cipele, kad se ja u te zanate baš ništa ne razumjem? Ili zar kakav gradički činovnik može orati i obravati zemlju i odgajati marvu? Moglo bi sve to biti, ali prije svega je tu potrebita nauka, a onda i sposobnost. Naučimo mi zato, braćo, najprije, što je politika, pa ćete vidjeti, da treba najprije početi s osnivanjem prosvjetnih društava i gospodarskih zadruga. Tu treba da bude temelj i početak naše politike. A kad vidimo, kako je teško upravljati samo jednim malim gospodarstvom ili jednom zadrugom, onda ćemo tek znati, koliko znanja i sposobnosti treba da imadu oni, kojima povjeravamo upravu cijele države. Zato pametni i prosvjetljeni narodi biraju samo najučenije, najspoznajnije i najpoštenije ljudi, da vode brigu o sudbini naroda i države. Kad mi do toga jedampot dodemo, onda ćemo s pravom moći reći, da vodimo najbolju politiku. A do te najbolje politike može da nas dovede samo prosvijeta.

Zaključci zastupnika Radićeve stranke.

(Posebni dopis „Narodne Straže“.)

Jučer je održana sjednica zastupnika Radićeve stranke, koji se nazivaju hrvatskim narodnim zastupnicima. Premda su prisvojili taj titul, ipak su na sjednici imali pravo pristupa samo poslanici Radićeve stranke. Disseneti Matej Kordić i Matija Milinarević bili su izbačeni sa sjednice, prije nego što je njihov mandat podvrgnut „verifikaciji“. Na samu su sjednicu imali pristup samo narodni zastupnici Radićeve stranke, a zaključci, koji su prihvaćeni na sjednici, nijesu u cijelosti objelodanjeni.

Na toj sjednici nije proglašena ni republika niti je stvoren zaključak, hoće li se ići u Beograd ili će se ostati kod kuće. Na sjednici je primljena ova rezolucija:

U I. točki ove rezolucije regulisan je odnošaj sadašnjeg hrvatskog narodnog zastupstva napravom onom od 28. novembra 1920.

U II. točki govori se o temeljima naše buduće politike, koji imaju biti definitivni, kad dodu.

Prema III. točki postignuti sporazum sa sadašnjim strankama sporazuma (Spaho i Korošec) uglađit će se naknadno tačnije.

IV. točka u cijelosti glasi: „Hrvatsko narodno zastupstvo promatra današnje zajedničke međunarodne granice Srbija, Hrvata i Slovenaca u današnjim prilikama i u današnjem okviru s gledišta hrvatskoga i sa stanovišta svjetskoga.“

S hrvatskog gledišta zato, jer je hrvatski narod tu tako ujedinjen, kako još nije bio nikada u svojoj povijesti, jer je u tom okviru naročito sav neprijeponi teritorij države Hrvatske (Hrvatske, Slavonije i Dalmacije), kako je ona neprekidno pravno postojala kroz tisuću i više godina, sad s većom sad s manjom faktičnom državnom samostalnošću, sve od godine 852., pa do 29. listopada 1918., kad je hrvatski državni sabor u Zagrebu Hr-

Naši dopisi.

Pag. 20. ožujka

Izborni rezultati.

Došao je napokon i dan izbora. Onu noć uoči izbora pokušali su naši demokrati još zadnju navalu: sa najživljom osobnom agitacijom i lijepljenjem raznih plakata. No sve im je bilo zaludu! Pobjedili su svjesni putani, koji se ničim nijesu dali odvratiti od svoje Hrvatske Pučke Stranke. Ovaj je rezultat izbora kod nas:

	Zare Pag I.	Zare Pag II.	Novalja Skupa
I.	285	297	151 = 733
II.	58	25	= 83
III.	94	58	27 = 179
IV.	4	16	33 = 53
V.	14	13	143 = 170

Upisanih je glasača bilo ukupno 1910. Od tih je glasovalo 1218. Hrvatska Pučka Stranka je dobila na svu tri glasačka mjesta 733 kuglice, dok su sve ostale stranke zajedno skupile 485 kuglica. Demokrati, t. j. paška gospoda i činovnici, još se ne daju uvjeriti, da je njihovo stranci na Pagu odzvoništo. No ipak će se uvjeriti. Oko toga ćemo mi uznastojati!

Strazar s Jadrana.

Pag. 20. ožujka

Izrabljivanje izbora.

Nepoštenje! Demokratska je stranka u Pagu u svojim plakatima isticala, kako su i kralj i dinastija za demokratsku stranku. Po noći je mjesna dječjurlja smradom oblatila sve te

vatsku (Hrvatsku, Slavoniju, Dalmaciju, s Medumurjem i Rijekom) proglašio potpuno nezavisnom državom i kad je Hrvatska potpunu državnu suverenost počela odmah i faktično izvršavati i to uz priznanje Kraljevine Srbije, te je Hrvatska oko sebe u federalativnu republiku pod imenom „Država Narodnog Vijeća Slovenaca Hrvata i Srba“ sa sjedištem u Zagrebu odmah okupila još i Bosnu i Hercegovinu, Sloveniju, Banat, Bačku i Baranju uz naročito svečano priznanje kraljevine Srbije posebnim ugovorom sklopljenim i potpisanim u Ženevi dne 9. studenog 1918. po srpskom vlasti (Nikoli Pašiću) i po predstavnicima svih srpskih samostalnih stranaka sa strane srpske, a po drži Korošcu i drži Trumbiću a strane „Države Narodnog Vijeća“ u Zagrebu. Sa stanovašću evropskog i svjetskog potreban je naš današnji medjunarodni okvir zato, jer bi svaka, naročito slovenija, promjena današnjih međunarodnih granica Srbija, Hrvata i Slovenaca izazvala takve sukobe i prahrvanje, kod nekih susjeda, da bi to odmah ugrozilo evropski, pa i svjetski mir, to najčeće blago svakoga pojedinačnoga naroda i čitavoga čovječanstva.“

V. U ovoj se točki govori o odnošaju prema zakonima, odredbama i aktima svih dosadanjih vlada.

VI. Govori o odnošaju prema današnjoj vladi.

VII. Hoćemo, da se narodno zastupstvo smatra parlamentom u duhu modernih evropskih parlamenta i prema tome ima pravo, da traži moralnu, a nikako ne istodobno i materijalnu pomoć Evrope.

U zaključku, koji je dodan ovoj rezoluciji, kaže se, da su Hrvati isto tako srpski narod kao i Srbija hrvatski, ali sporazuma, bez obostranog priznanja ravnopravnosti, ne može biti.

nijihove plakate, pak i one s pozivom na kralja. To se događa, kad se i ime kraljevo hoće da izrabljuje u stranačke i agitacijske svrhe. Neka im je na diku!

Pokrajinska Uprava u Splitu je deset dana prije izbora - po nalogu vodstva radikalne stranke - brzojavno naredila, da se Novalja otcipti od općine paške i u Novalji stvoriti nova općina te zato po selima sazovu skupštine. Pokrajinska Uprava u Splitu je zaboravila, da se u 8 dana ne da uređiti nova općina. No ako je to zaboravila, glavno je ipak, da su radikalni na taj račun i račun kukuruza u paško-rapskom srežu skupili prilično lijepe broj kuglica: 208. Tomu se ni sami nijesu nadali!

Vrlo zanimivo! Paški radikalni, inače svi odrodi Hrvati, od kojih je pače jedan ovih dana prešao na pravoslavlje, misili su, da je radikalna stranka kakva krava muzara, pak su svom vodstvu upravili ovo zanimivo pismo: „Pošto je kratko vrijeme, ako hoćemo učiniti na političkom polju nešto, istebaju nam slijedeća sredstva: 1) Da se ovom odboru dade bezovlačno 200.000 dinara, da naši članovi mogu platiti dug općini. 2) Da se svima našima dade kukuruz i druga hrana svakoj osobi u obitelji upisanog člana, koliko mu treba i kako se ustanovi za živjeti, bez posredovanja općine. 3) Neka dudu fond za agitatore. 4) Da otvorimo svoju čitaonicu. 5) Da općinu predaju našoj radikalnoj stranci. 6) Da naši članovi imadu svuda

prvenstvo u selinama i u svim državnim službama i radnjama, i to odmah.

Dakle, narode, neka živi korupcija Neka živi bezakonje! Neka živi nešto izrabljivanje! To ti poručuje narodna radikalna stranka na Pagu.

Pučanin.

Gradske vijesti.

Obredi Velike Sedmice. Na Cvjetnicu je presv. biskup u Stolnoj Bazilici obavio blagoslov masline. Slijedila je zatim svečana misa, preko koje se pjevala „Muka“ na hrvatskom jeziku. — Na Veliki četvrtak u 10 sati počet će pontifikalna misa, preko koje će presv. biskup uz veliku asistenciju svega gradskog svećenstva posvetiti sv. ulje za našu i splitsku biskupiju te zadarsku administraciju. Iza Mise će presv. biskup prati noge dvanaestorici siromajna — Na Veliki petak „Misla pretposvećena“, koju će otpjevati presv. biskup, počet će u 10^{1/2} sati, Preko nje će se pjevati „Muka“ hrvatski. — Svečana „Jutrenja imna“ na Veliku srijedu, četvrtak i petak počet će u 6 sati večer. — Starodrevna procesija na Veliki petak uputit će se oko 8 sati večer nakon svršene jutrnje i propovijedi u Stolnoj Bazilici. — Funkcija Velike subote počinje u 9^{1/4} sati, a „Gloria“ će biti na podne — Na Uskrs svečana pontifikalna Misa počet će u 10^{1/2} sati. Preko nje će presv. biskup držati homiliju.

Lične vijesti. Prošlog četvrtka je bio na prolasku iz Dubrovnika za Beograd ministar inostranih djela dr. Ničić. Sat vremena, što se zaustavio u Šibeniku, upotrijebio je, da razgleda grad. — Istog dana prispio je u naš grad i g. dr. Jovan Cvijić, profesor beogradskog sveučilišta i predsjednik akademije znanosti, koji putuje po Dalmaciju u naučne svrhe. Naставnici objiju gimnazija i učiteljske škole u petak večer u počasi su mu predigli čajanku.

Glavni okružni birački odbor pod predsjedanjem dra Jerolima Lopatića iz Zagreba 26. ov. mj. svršio je pregledavanje izbornih aktova, utvrdio izborne rezultate, proglašio izabranu poslanike i izdao im punomoćstva.

† Mara ud. Tambača. Poslije teške bolesti, podnesene kršćanskom strpljivošću, pokrijepljena svim utjehama naše sv. vjere 17. ov. mj. u podmakloj starosti ova dobra starica odijelila se od svojih milih. Bila je uzor-majka i uzor-kršćanka. 18. ov. prireden joj je lijep sprovod uz pratnju brojnih štovalaca i prijatelja njezinih i sina joj Jose. Vječni joj pokoj! Ucviljenoj obitelji naše sačeće!

Promovirani. Prošlih dana je naš sugrađanin g. Vinko Čuljić na gradačkom sveučilištu bio promoviran na čast doktora sveukupne medicine. U Pragu je pak bila promovirana na čest doktora medicine naša sugrađanka gđica Katica Katica Šupe, koja je eto prva doktorica iz Šibenika, a druga iz Čitave Dalmacije. Čestitamo!

Parobrodarski saobraćaj sa svim mjestima III. zone. Parobrodarsko društvo „Jadranska Plovidba“ danom 12. t. mj. uspostavilo je parobrodarski saobraćaj sa svim mjestima III. zone.

Isto će društvo pored dosadašnjih pruga Rab-Šibenik i Rab-Obrovac redovito uzdržavati Još i slijedeće nove poštanske pruge: Olib-Šibenik, Olib-Preko, Pakoštane-Preko i Šali-Preko sve po rasporedu, predviđenom u Voznom redu na snazi od 8. juna 1922. Pored toga brze pruge Bakar-Metković i Bakar-Korčula te putničko-teretna pruga Bakar-Metković ticat će toliko na polasku, koliko na povratak osim dosadašnjih luka također i Preko.

Uspostava poštanskog i telegrafskog saobraćaja sa evakuisanim mjestima. Kod evakuiranih stаницa treće zone: Pakoštane, Biograd, Filip-Jakov, Ždrelac, Tkon, Pašman, Zemunik, Smilčić, Novigrad, Posedarje, Preko, Ugilan, Iž Veliki Iž Mali, Silba, Molat, Olib, Niz i Ist uspostavljen je poštanski i telegrafski saobraćaj. Poštanski promet zasad je ograničen samo na listovne pošiljke.

U fond građanskog kluba HPS, da počaste uspomenu blagopokojne Mare ud. Tambača, po 10 din. darova su slijedeća gospoda: dr. Ante Dulibić, don Ante Radić, Stipe Stošić, posjednik i Josip Bego, mesar. — Vodstvo im harno zahvaljuje.

U fond našega lista doprinješe po 20 dinara gg. Vice Zaninović i dr. Frano Dulibić, da počaste uspomenu pok. Mare ud. Tambača. — Uprava im harno zahvaljuje.

Važna novost jesu nove Berson gumene potplate, jer iste čine nošnju kožnatih potplata nepotrebnim. Pošto su Berson gumene potplate ne samo znatno jestinje, već i dugotrajnije od kožnatih potplata, osiguravaju si isti već samo po sebi prednost pred kožnatim potplatama, ali Berson gumeni potplati pružaju i kod nošnje apsolutnu zaštitu protiv mokrine i zime te pružaju kod hodanja elastičitet, uslijed čega se opeta preurajena umornost kod hodanja spriječava.

Najsvetija je dužnost svake katoličke čovjekove žiriti kat. štampu.

DROGARIJA VINKO VUČIĆ - ŠIBENIK

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

OPTIKA.

Naočala -- Cvikera.

Izvršuje svaku izradu po okul. Ilječničkom propisu

Primaju se popravci.

Peronospora - Štrealkije "CHAUDOIR" - VERMOREL

u prvorazrednoj izvedbi, sa lijevanim mesinganim dnom i kompletnim pri-borom. — Stalno skladište.

Sastavnih dijelova za Štrealkije i Gumi-pribora

Na veliko — na malo
"BARZEL" D.D. - SUBOTICA
(Prije Braća Rosenfeld)
Raspšište poštom i po 1 komad!

— TRAŽITE PONUDE!

RIKARD DELFIN (prije Andr. Delfin)

Trgovina pokupštva sa stolarskom-tapetarskom radionom.

ŠIBENIK, Obala.

Kraljevski Holandski Lloyd

Redoviti br.i poštanski brodovi od Amsterdama i Cherbourga za južnu Ameriku Rio de Janeiro, Santos, Monte-video i Buenos Aires.

Sva potrebita uputstva daje KRALJEVSKI HOLANDSKI LLOYD

Glavni zastupnik za Jugoslaviju

JUGOSLAVENSKA BANKA d. d.

Zagreb, B-Cesta 33.

Brzozjni naslov: Reallloyd, Zagreb, kao i naša Agencija Zastupnik Josip Jadronja Šibenik.

Brz. naslov: Agencija Jadronja - Šibenik.

Jesam li podmio preplatu?

PAPIRNICA GRGO RADIĆ

ŠIBENIK (Glavna ulica).

Bogati izbor svih vrsti umjetničkih dopisnica.

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

Skladište knjiga za osnovne škole.

Igračke za djecu.

„Gospin plać“ i „Ura pred presvetim Sakramenton“ na veliko i na malo.

Postluga brza i solidna.
Cijene umjerene!

CUNARD LINE

Najbrži parobrodi svijeta. Izravni putnički tovarni i expres saobraćaj od

Hamburga i Cherbourga za Ameriku i Kanadu

4 dimjaka, 5 1/2 dana. Vlastite kabine za putnike III. razreda. Putnike prate iskusni činovnici do luke ukrcajanja, te im putem pruže u svakom pogledu dragovoljno svaku pomoć. Upitstva daje: Cunard Line.

Glavno zastupstvo za Jugoslaviju:

Jugoslavenska banka d. d. Zagreb

B-cesta 33, kao i naša Agencija

zastupnik Josip Jadronja - Šibenik

Hrvatska zadružna tiskara u Šibeniku

prima na izradbu sve zasjecajuće radnje, te je opskrbljena vlastitim knjigovežnicom.

Izradba brza i solidna

Umjerene cijene.

Bremen - New York

Izravna veza putem dionih američkih vladinih parobroda. Nenakriljivi u pogledu udobnosti, čistoće te izvrsne opskrbe. — Brzi i sigurni brodovi:

„George Washington“

„America“

„President Roosevelt“

„President Harding“

Tražite potanje obavijesti i plovidbeni list br. 161.

UNITED STATES LINES

Generalno zastupstvo za Jugoslaviju:
Beograd, Palata Beogradske Zadruge.

Nagrđeni natječaj.

Koje prednosti pruža nošnja

„BERSON“ gumene peže!

„BERSON“ gumenih polpata!

Veliča obilježjeno, koju uživaju naše gume peže: Uzme ne polplate da je nam povoda, da za našoj očeve očeve na gornja pitanja raspisimo slijedeće nagrade:

1. nagrada	2000 Dinara
2. nagrada	1000 Dinara
3. nagrada	500 Dinara
30. nagrada	po 100 Dinara
50. nagrada	po 50 Dinara

Odgovor se imenuje uz označku imena i očnu adresu poslati na 15. aprila t. g. uputiti na naslov: BERSON Kaučuk d. d. Zagreb, Wilsonov trg 7. — Odgovore presudjivali će jedan jury čekamali stručnjaka, te će se imenu nagradnih objedinaši u dnevnicima.

BERSON Kaučuk d. d. Zagreb,
Wilsonov trg 7.

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 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.

AMERIKANSKI i ENGLESKI

Singer šivaci strojevi

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

Zagreb, Karlovac, Varaždin, Osijek, Vinkovci, Bjelovar i Brod na Savi, Subotica, Novi Sad, Maribor, Ljubljana, Sarajevo, Mostar, Banjaluka, Tuzla, Dubrovnik, Podgorica, Beograd, Krusevac, Niš, Skoplje, Veles, Bitolj, Kragujevac, Zaječar i Stip. — Zastupstva u svim većim mjestima.