

10.5. 1925.

NARODNA STRAŽA

IZLASI SVAKE SUBOTE. — PRETPLATA IZNOSI GODIŠNJE DIN. 60, POLUGODIŠNJE I TROMJESOČNO RAZMJERNO. — ZA INOZEMSTVO DVOSTRUKO. — OGLASI PO CIJENIKU. — PISMA I PRETPLATA SE ŠALJU NA UREDNIŠTVO I UPRAVU „NARODNE STRAŽE“ ŠIBENIK. — RUKOPISI SE NE VRAČAJU.

BROJ 15.

ŠIBENIK, 5. SVIBNJA 1925.

GODINA V.

Orlovska misija.

Kad je nadahnuti Patmoski Evanđelist započeo svoje evanđelje, popose se do nogu prijestolja Božjega znamenitim riječima: U početku bijaše Riječ i Bog bijaše Riječ..... Svetita je Crkva Apostola ljubavi dala kao označku ljetecg Orla, koji se visoko diže nebu pod oblake prama riječima našeg pjesnika:

Oro gniazdo vrh timora vije,
jer slobode u ravnici nije.....

Krasna antiteza, kojom učenik ljubavi propovijeda božansku nauku usred velike pokvarenosti, što je u doba rimskoga carstva vladala svijetom. Dok je rimski imperij zavladao čitavim svijetom svojim pobedonosnim oružjem, u Rimu je sve vrvjelo pokvarenoču, raskalašenim životom, demoralizacijom, materializmom.

Nije moguće dovoljno ocrati pokvarenost grada Rima, toga predstavnika velikog rimskog carstva. Stanje, koje je vladalo u amfiteatrima, kazalištima, društvinama, ulicama, forumu itd., nije kadro da opire perso običnog smrtnika. „Panem et circenses“ — bio je jedini uzdah pokvarene svjetine.

Uz to se ipak u mračnim katakomama podzemnoga Rima odgajava sasvim mirno i tih maleni još i nejaki mladi Orao, koji će se, čim mu poodorastu krila, svojim jakim letom vinuti nebu pod oblake — do sunčanog svijeta.... Dignite Orli.....

Orao — simbol ljubavi i mudrosti evandelske — izvoštiti će pobjedu i slobodu kršćanstva. Prezreni Nazarenac sa svojim porugama izvrugnutim Križem zasjat će na krunama careva i kraljeva.....

Vrijekovi će se u historiji čovječanstva redati, a kršćanstvo će sjati izvanrednim sjajem. Nestat će Nerona, Tiberija, Kaligula, Dioklecijana, Julijana Odmetnici.... No čvrsta stijena, na kojoj je sazidana Crkva Kristova, stajat će kroz sve vrijekove čvrsta i nepomična....

Pronjujat će stotine oluja. Crkva će uvijek stajati. Nestat će carstva i kraljevstva. No carstvo Božje ne će nikada imati svršetka: I vrata pakleni Nju ne će nadvladati...

Iz Božjeg će sunca Orlovi i Orlice

crpsti svoju snagu, jakost, junaštvo, energiju. Tisuće mučenika započat će svoje uvjerenje prolivajući svoju junačku krv. Krv Mučenika sjeme kršćana.....

I danas vijek sličan je, da (ne rečem) i gori negoli pokvarenost rimskoga carstva. I danas se odgajaju Orlovi i Orlići u katakomama katoličkih siromašnih domova. No čim poodorastu njihova krila, i oni će poljeti ravno prama Božjemu suncu, da samo u njemu nadu svoje ideale. Tisuće će i tisuće braće Orlova i sestara Orlica jurnuti u boj proti ovoj sveopćoj pokvarenosti i pobjeda će biti na strani hrvatskog katoličkog Orla.

Visoko, bračo i sestre, podignite svoja krila! Ne bojte se strijelica vaših zakletih protivnika, koje vas u nedohitnom orlovske visinama ne će moći da rane. A ako vas i rane, sjetite se, da Čete i vi svojom krvlju ispisati novu sjajnu stranicu u povijesti naših veličanstvenih idealu pod ge- silom svojih preda:

Za Krst časni i slobodu zlatna!

Nov: Neroni, Dioklecijani, Julijani odmetnici podižu se protiv vas. No pobjeda je naša... Gore srat Gorice srca, puna najvećih idealu! Gore srca, da iskušamo svoje junaštvo! Gore srca, što trpimo za svoje ideale!

Sove, kukavice i bezobrazni vrăpcile jako nisko: boje se vrleti, sunca, neba. Sakrivaju se u svoje duplje. A mi visoko i ponosno, kraljevskim orlovskim dostojanstvom, naprijed! Oci, majke, odgajajte u gniazdu svojih obitelji Orlove i Orlice! Mlađići, djevojke, svoju snagu posvetite samo u borbi za svoja načela! Mlađeži, ne daj se zavaravati od krivih proroka, koji, kad oduzmu ideale, oduzet će ti jakost, junaštvo, dapače i

Deseti maja, i ako smo progoneđeni, neka bude dan našeg Orlovske, dan naših pobjeda, dan ispunjenja naših nadi! Ne klonimo! Za križ smo se odusjevljavali. I naš Kralj — Isus Krist — je nosio svoj križ. Nosit ćemo ga i mi.

Visoko ga podignimo, jer: U ovom ćeš znaku pobijediti!

Bog živi!

Stariji brat Orao.

stojao je, da predobije i Jugoslaviju za to, da se Bugarskoj dopusti stalna vojska, a s tom je zadaćom pošao i u inozemstvo. Tvrdi, da nosi sobom dokaze o komunističkoj pogibiji i da će na temelju tih dokaza nastojati, da zainteresira zapadno evropske države za kakvu akciju protiv komunizma.

p BORBA O ĆIRILICU. U parlamentu se zakvačio Jugoslavenski klub s radikalima, što nije imao na prostorijama klubskim uz natpis latinicom i ovisno o čirilicom. Pa kad je proveden zaključak skupštine i na prostorije Jug Kluba silom stavljen natpis čirilicom, bi taj preko noći skinut i zamijenjen s pločicom „Jugoslavenski klub“. Slovenci ne će prije da stavljuju čirilicu, dok i radikali ne stave natpis latinicom,

p ZINOVLIJEVE PRIJETNJE. U međunarodnim diplomatskim krugovima vrlo su se neugodno dojmile Zinovlijeve izjave na zadnjoj konferenciji Sovjeta u Rigi. On je naime naglasio, da se izgledi za veliku svjetsku revoluciju nijes pogoršali. No politička konstelacija, iziskuje, da se osolita pozornost ima obratiti Balkanu, Orientu i Engleskoj. Komunistička propaganda imade biti osobito uperenja protiv Engleske, ispod čijeg jarma treba oslobođiti milijune potlačenih naroda.

p AUSTRIJA ZA PRIKLJUČENJE NJEMAČKOJ. Austrijski državni podkancelar dr. Weber je prigodom Rheinlandske svečanosti u svoj govoru medu ostalim izjavio i to, da će u Evropi tek onda nastupiti pravi mir, kad će jezične granice ujedno biti i državne. Dunav se mora trajno vezati s Rheinom i svi se Nijemci moraju ujediniti u jednu veliku i moćnu privrednu vezu. Kako se vidi, predstoje opasna i sudobnosna vremena u Evropi.

p KONFERENCA MALE ANTANTE. Od 8.-11. t. mj. održat će se konferenca Male Antante u Sinaju. Kako praska „Narodna Politika“ javlja, konferenca će se baviti pitanjem priključenja Austrije Njemačkoj, odnosnjem država Male Antante prema Bugarskoj i sovjetskoj Rusiji te pitanjem pristupa Poljske u Malu Antantu. Države Male Antante će se najodlučnije usprotiviti priključenju Austrije Njemačkoj.

p NOVA GOSPODARSKA POLITIKA RUSIJE. Na kongresu sveruskih sovjeta ima se provesti važna promjena ustava sovjetske Rusije. Odsad će naime biti dozvoljeno sovjetskim i inozemskim državljanima te privatnim društvinama, da mogu osnivati privatna poduzeća u svrhu boljeg razvoja proizvodnjičkih sila Rusije.

p OSTAVKA TALIJANSKOG MINISTRA MORNARICE. Radi neusuglasica sa Mussolini-em Thaon de Revel, ministar mornarice, dao je ostavku. Privremeno je Mussolini preuzeo funkcijske i ovoga ministarstva.

p GRČKA NE STUPA U MALU ANTANTU. Svi dosadašnji pokušaji,

da bi i Grčka pristupila Maloj Antanti, ostali su bezuspješni.

p OPĆINSKI IZBORI U FRANCUSKOJ. Pobjeda je vladinih stranaka na izborima mnogo veća nego se uopće mislio i očekivalo. Više od polovice općina odlučilo se za vladine stranke, dok se samo 17% odlučilo za desničarske opozicionalce. U 21% općina treba da se provedu uži izbori, gdje će opet po svim znacima vlasta izmijeniti većinu. Težak su poraz pretpljeli osobito komunisti. Desničari su dobro prošli u Alzaci i Loreni te nekim sjeveroistočnim krajevima.

MAJSKE SU RUŽE CVALE.....

(U spomen mrtvom bratu Ivi Matulina.)

Prve su majske ruže procvale i okitile tvoj grob.

Nitko od nas nije vjerovao, da ti možeš poći. Nitko od nas nije ni slutio, da tvoj život može da bude san jednoga pramaljeća, šetnja jednoga satona.....

Pa ipak tu je realnost. Tebe više nema. Za tebe više nema značenja vedrina dana ni mistika proljetne večeri.

U tebi je smirenje.....

Ivo Matulina je umro mlađ. U času, kada je osjećao u sebi čovjeka i kada je u bližnjem vidio čovjeka.

Išao je osamljenim stazama sa jednim simboličkim posmjehom na usnamu i s jednom beskrnjom radošću u svom srcu.

U djepe mu je uvijek cinkala Gospina krunica — dar dobre mu majke. Na usnamu je osjećao poljubac božanskog Učitelja, kojega je često u presv. Hostiji primao.....

* * *

Svršila je jedna mladost. Tragika jednoga života imala je svoj vulgarne finale pod kotačima lokomotive.

Ivo! Majske su ruže cvale.... Povorka je kretala mirno, tiho..... A negdje u prikraku ronila je starica suze i siškala grudi od prevelike болi. A kad su se izvršile oficijelnosti na tom grobu, došo je do ruke jedan čovjek i rekao: „Sinko... zbogom!“ Suze su prekinule taj vapaj.....

Ivo, ti si video taj prizor.... Ti si video i onu svetu staricu sa isušenim okom i slomljениm srcem.....

I...

Druže! Mir duši tvojoj!

Božidar Zorić.

Iz domaće i vanjske politike.

p ANKETNI ODBOR U ZAGREBU. Da se riješi pitanje spornih mandata radićevskih poslanika, sastao se ovih dana u Zagrebu anketski odbor. Zadaća mu je, da se ispita, u koliko su poslanici HSS bili u vezi sa prisluškom HRSS u treću internacionalu. — Čitav se medutim taj zbor diži pakom formalnošću, jer je već unaprijed riješeno pitanje osporenih mandata najnovijom izjavama Pavle Radića i drugih prvaka HSS.

p ZA POTPREDSEDJENIKA NARODNE SKUPŠTINE je izabran nar-

poslanik dr Nikola Subotić na mjesto dosadašnjeg potpredsjednika Nikole Uzunovića.

p KRALJEVIĆ ĐORĐE OBOLIO. Od nekoliko dana nalazi se na državnom imanju Belje u Sloveniji kraljević Đorđe, da se operovi od bolesti. Stavljen je pod nadzor posebnoga liječnika. Neki politički krugovi hoće da ovoj bolesti kraljevićevu dajući i politični značaj.

p KOMUNISTICKA OPASNOST. Kroz Beograd je prošao bugarski mi-

vanjskih posala g. Kalfov. Na-

mladinski ORLOVSKO HODOČAŠĆE U RIM. Kako smo već javili, ovo će hodočašće poći iz Zagreba 13. rujna, a vraća će se Rim 20. učevar. Ovo će hodočašće stati na polašku Rim u Veneciji i u Padovi, a na povratak u Assisi-un, Boravak će u Padovi trajati tek nekoliko sati, a u Veneciji i Assisi-u neko 7–8 sati. Spavat će se neće ni u jednom od ovih mjestâ. — Troškovi će biti za organizovane članove Orlove, koji se za vremena javje, ovi: Vožnja sa

40% vozne cijene u Rim i natrag 157.14 Lira. Usto dolaze drugi manji troškovi, tako da će svi troškovi za Orlove stajati 900-1000 dinara. To vrijedi međutim samo za one članove društava, koji se odmah javi. Imademo naime izgleda, da čemo u Rimu dobiti za oko 200 Orlova besplatan stan i hranu u Rimu, tako da će oni, koji se za vremena prijave dobiti besplatan stan i hranu u Rimu. Međutim odbor se ne veže, da će svakome članu, koji se prijavi, dati ovu pogodnost, nego će se u prvom redu uzeći u obzir oni, koji su siromašni. Odbor će pravodobno sve pojedince o tome obavijestiti. Oni članovi, koji ne će moći dobiti pogodnosti, placati će kao i ostali nečlanovi, osim što će vjerljatno uspjeti, da se i za njih pribavlja besplatan stan u Rimu. — Hodočašću će se moći pridružiti i neorganizirani mladići, za koje župnik ili druga ovom odboru poznata osoba potvrdi, da su dobra vladanja. Uzet će se u obzir i prijave drugih muških osoba, katolička, koji će moći kao posebni odio ići s našim hodočašćem. Međutim odbor si pridržava pravo odlučiti o primitku u hodočašće. Trošak za sve članove iznašat će kao i kod općeg hodočašća oko 1800 dinara. — Prijave treba poslati najkasnije do 15. svibnja na "Odbor za omladinsko-orlovsko rimsko hodočašće u Rimu, Kaptol broj 27/1".

ORLOVSKI SLETOVI. U nedjelju 5. srpnja bit će slet u Brodu, a 9. kolovoza u Šibeniku.

Naši dopisi.

Obrovac, 4. svibnja.
Zrinsko-Frankopanska
proslava.

I naš Obrovac, trgoviste na Zrmanji, gdje se polovicom 11. vijeka radio od Semivite hrvatski kralj Slavčić, dostojno je proslavio Zrinsko-Frankopanski dan svečanim zadužnicama u rimo-katoličkoj crkvi sv. Josipa i predstavom u Općinskom Domu. Kuće su mjesnih Hrvata i Srba ovom prigodom bile okičene narodnim zastavama.

Iz Šibenika i okolice.

S PROSLAVA DANA KATOLIČKE OMLADINE. Mjesni Hrvatski Katolički "Orao" uz sudjelovanje svih mjesnih hrvatskih katoličkih udruženja u nedjelju 10. svibnja slavi Dan katoličke omladine i hiljadogodišnjicu hrvatskog kraljevstva. Ujutro će se muško i žensko članstvo, naraštaj i pomladak sakupiti u Bađžani, odakle će u povorci, predviđeni "Šibenskom Glazbom", poći do Stolne Bazilike sv. Jakova, gdje će biti zajednička sv. Misa i pričest s prigodnim govorom. Poslije crkvene svečanosti povorka se vraća u Bađžan i razilazi. Uvečer će biti svečana akademija u Gradskom Kazalištu tačno u 8 sati uvečer. Proslav o značenju ove proslave drži predsjednik Krešimirovog Orlovskega Okružja g. Pavao Doko. Ovom prigodom po prvi put javno istupaju šibenski Orlovi i Orlice: gimnastičkim vježbama. — Direkcije mjesne Učiteljske škole i gimnazije u zadnji čas pod prijetnjom izgona iz škole najstrože zabranile svojim dacom svako sudjelovanje na svečanoj akademiji mjesnoga "Orla", na temelju neke zabrane ministra Pribićevića još od januara t. g. Ta se nepravedna zabrana najneugodnije dojmila svega građanstva, tim više, što se općenito

drži, da nekoj gospodi bilo samo do toga, da njom onemoguci i sprječi samu proslavu mjesnoga "Orla". Stoga sve neovisno građanstvo odobrava Upravi mjesnoga "Orla", što nije oduštala od proslave, iako su mu ovom zabranom više nego prepovoljeni redovi te oleti najbolji vježbači i vježbačice, iako su baš radi nje morale izostati dvije najljepše točke programa predstava "Orlovi na Duvnu" i simboličke vježbe "Hrvati od došljenja do prvoga kralja Tomislava." I kod prijatelja i kod protivnika vlada veliki interes za ovu prvu orlovsку javnu akademiju.

S PROVOD UNESREĆENOM DAKU. Popodne 4. V. bio je priređen srednjoškolcu Ivi Matulini, koji je zaglavio tragičnom smrти krasan sprovod. Čitav je put od državne Bolnice do grobišta sv. Ante bio pun građanstva, koje je na taj način dalo iskaza svojeg sažaljenja nad postrandanim dakom, koji se posvuda odlikovao svojom dobrotom i izgledom ponosanjem. Sprovodu su učestvovali svidići realne gimnazije i velike gimnazije stupajući pred ljesom u četverodnevima. Svi su razredi darovali: vjence i mnogo cvijeća, a maturanti su nosili ljes. Za ljesom su bili otac

pokonjika i rodbina, prosvjetni inspektor g. Stipčević, direktor Ježina, g. poglavjar Mandić, profesori gimnazije, predstavnici svih vlasti i veliki broj građana. Na grobištu oprostio se s mladim pokonjikom vjeroučitelj prof. Pian. U svom govoru istakao je tešku bol, koja je potresla nastavnike i dake zbog ove teške nesreće. Ocrtao je pokonjikovu dobrotu, plenitost i nevinost te istinsku ljubav, koju su gojili prema njemu njegovi sačuvanici. Na koncu preporuči svim učenicima, da puste toplu suzu ljubavi i ponesu u svom srcu zavjet trajne uspomene i ljubavi za svojim drugom, kojemu kliknuše tronut: Slava! U ime razreda oprostio se sa svojim drugom dak Babić. Počivao u miru!

Š IZ UREDNIŠTVA. Radi nepredviđenih tehničkih zapreka ovaj put izlazimo samo na dvije stranice, te smo morali izbaciti neke članke i stalne rubrike. Da to nadoknadimo, dođuće subote izlazimo na 6 stranica. Naše cijenjene čitaocе molimo, da to uvaže.

Š OPRAVDANE TUŽBE. Tuže nam se neki činovnici, da im zadnje vrijeme na urgenciju nekih gospodara često smeta policijska vlast, što drže na hrani dake. To nas jako čudi, jer mislimo, da ni sama policijska vlast ne može nikako odobriti, a kamo li urgirati, da nam se daštvo odgaja po raznim krčmama i gospionicama.

Š FLORIJANOVO. Naši vatrogasci svečano su proslavili blagdan svog zaštitnika 4. t. m. Ujutro su predvodeni svojom fanfarom u monturi obili gradom, a zatim prisutstvovali svečanoj Misi u crkvi sv. Franje. Uvečer su imali skupnu večeru, a prije toga predvodeni fanfarom još jednom obili gradom.

Š DAROVI „UBOŠKOM DOMU“. Da počasti uspomenu Branka Cvitkovića: Mate Benković din. 15. Da počasti uspomenu Marije Šarić: Jere Matačić pk. Mate din. 20. Da počaste uspomenu Č. Sestre Filionile (milosrdnice-bolničarke): Don Jerko Jurin din. 100; Marija Bogdan Štipina din. 20; dr Grgo Roglić, dr Niko Šupe, dr Mirko Perković, dr Martin Čičin-Sain i dr Toma Radas po din. 10. Da počasti uspomenu Rudi Roša: Spiro Mihaljević trg. din. 10. Da počasti uspomenu Ivana Unušića: Brijački poslodavci din. 80. Da počaste uspomenu Vice Makale: R. Vlahov din. 100; Ivo Antić-Poliš din. 50; dr Hektor Meixner i Naire Bane po din. 30; Elena ud. Dulibić din. 20;

Obitelj Frane Pasini, Ina Makale i Damjan Škočić po din. 10. Da počaste uspomenu dra Ignacija Kutallina: Mate Karadžole din. 50; Obitelj Vladimira Kulića, Josip Jadrana i Mate Adum po din. 30; dr Kažimir Pasivi, don Jerko Jurin, Josip Drezga, dr Juraj M. Dominis, Simo Arneri i dr Jerko Machiedo po din. 20; dr Ante Buzolić din. 15; Ivo Maroević, dr N. Bjelovučić, dr A. Bernardi, dr R. Nikolić, dr St. Zwettler, dr Stanko Rodić, dr Nikola Grego, dr Frano Surić i Josip Katunarić po din. 10. — Svima darovateljima Uprava harno zahvaljuje.

Tko oglašuje, taj napreduje!

Javna zahvala.

Prigodom naše neutješne žalosti i velike nesreće, koja nas je snašla onako groznom i naprasitom smrću našega dobrog, nezaboravnog i nenađoknadivog sina — nečaka

IVA MATULINA

uč. V. r. gimnazije.

tako da nam zadana rana ne će nikad za života zacijsiliti, dužnost nam je ipak, da iskažemo svoju osobitu zahvalnost: v.l. gg. don J. Jurinu, don A. Radiću, don F. Grandovu te klericima sjemeništa, koji su opojali molitvama milog nam pokonjika; gg. prosvjetnom Inspektoru, Direktoru gimnazije i učiteljske škole, poglavljima mjesnih vlasti, komesarjatu finanči, straže te mnogobrojnim prijateljima i znancima, kao i građanstvu, koji su svih ispratili mrtve ostanke našega miljenika na vječno počivalište uz poklon bezbroj vjenaca i cvijeća. Na osobiti pak način izrazimo svoju zahvalnost preč. katehezi g. don Rudolfu Pianu, koji se oprostio od milog nam pokonjika upravo dirljivim govorom, a sudaranu za nj otčiao sv. Misu, kao što i drugu pokonjiku I. Baćiju na spomenlsru te vrhini sudružnica maturantima, koji su nosili mrtve ostanke.

Zahvaljujemo nadalje drugovima pokonjika, koji su za nj držali zadržnice u crkvi sv. Franje, te svima onima, koji su se na bilo koji način pridružili našoj žalosti, te uznatojali, da nam ublaže našu pretežku bol.

Svima iskrena hvala, a od dobrog Boga plata!

U Šibeniku, 8. svibnja 1925.

Rastužene obitelji

Ante Matuline i Duje Bălća.

ZADRUŽNA GOSPODARSKA BANKA D. D. U LJUBLJANI

VLASTITA ZGRADA
GLAVNA ULICA 108.

Podružnice: Celje, Dakovo, Maribor, Novi Sad, Sarajevo, Sombor, Split, Ispostava: Bled.

Dionička glavnica i pričuva preko Din. 15.000.000.

Ulošci nad Din. 150.000.000.

Ovlašteni prodavaoc srećaka državne lutrije.

Prima uloške na knjižice, te ih ukamaće najpovoljnije.
Oprema sve bankovne i burzovne poslove povoljno, točno i brzo.