

NARODNA STRAŽA

IZLAZI SVAKE SUBOTE. — PREPLATA IZNOSI GÖDIŠNJE DIN. 60., POLUGODIŠNJE I TROMJESÉČNO RAZMJEÑNO. — ZA INOZEMSTVO DVOSTRUKO. — OGLASI PO CIJENIKU. — PISMA I PREPLATA SE ŠALJU NA UREDNIŠTVO I UPRAVU „NARODNE STRAŽE“ ŠIBENIK. — RUKOPISI SE NE VRAČAJU.

BROJ 17.

ŠIBENIK, 27. SVIBNJA 1925.

GODINA V.

Kamo plovimo?

U zloglasnoj eri Kuenovoj i njegova predstojnika na školskom polju lse, sjećamo se, da je izšla jedna brošura pod naslovom „Ubinum gentium sumus.“ Gdje smo? Ovo nam je došlo na pamet promatrujući naše prosvjetne prilike. Ne da se zanijekati, da je era Kuenova bila uprav otrovala hrvatsku inteligenciju uzgajajući generaciju častohlepnih kruhoboraca, kukavelja.

A što vidimo danas? Škola nazaduje, pada u strahovitu dekadencu! Nitima ima pravog nauka niti uzgoja! U čemu se zapravo uzgaja mladež? Je li temelj vjerski? Ne! Je li svijest dužnosti? Ne! Nazaduje se u vjeri, u moralu, u znanju. To osjećaju veoma dobro osobito stariji učitelji! Ako se uzgaja jedna generacija, da rečemo po narodnu, bez straha Božjega i srama ljudskoga, od takve generacije ne može se očekivati poštjenje i značaj.

No graknut će pobornici današnjega pravca: Uzgoj treba da bude u nacionalnom duhu! Ah, difficile est satyram non scriberet! Gdje je taj nacionalni duh? Zar je nacionalni duh onaj liberalizam, što ga šire framasoni, t. j. sloboda, potpuna sloboda u svemu za ono, koji pripadaju jednoj političkoj stranci, koja sebe proglašuje državotvornom, a uistinu potkapajućom, kršćani zakone, rušćući prosvjetu, uništujući narodnu ekonomiju, a bo-

gateći svoje pristaše? To je nacionalizam Židova-framasuna u Francuskoj, fašista u Italiji itd. Izvan te stranice nema rodoljuba, nego raja, marva, koju možeš mlatiti toljagom, bacati iz službe na put, da crkne od gladi.

To nije nacionalizam, nego nepravda i opakost, to je kuenovština najgorje vrsti, jer mjesto naroda, ravnopravnih građana, rastu povlaštene oline, koja rastu u uvjerenju, da im neće donijeti ni kruha, ni časti ni položja poštjenje i značaj, moralne sposobnosti, već svojstvo vikača i razbijaca, makar ostali prazne glave, lumići i pljačkaši!

Eto, kamo plovimo! A spas? O tome drugi put!

Zakon o zemljoradničkom kreditu.

Povodom socijalnog pokreta davale su pojedine države razne pogodnosti malim posjednicima, seljacima i obrtnicima, kod nabave kredita, koji im je potrebit za uređenje i proširenje njihovog gospodarstva. Pojedine države, n. pr. Francuska davale su još prije 30-40 godina zajmove malim

ljudima iz državnih sredstava, odnosno su osnivale gospodarska udruženja pod nadzorom države. To je bilo tamo, gdje nije bilo privatne inicijative.

Medutim tamo, gdje su se mali kapitalisti sami udržili u kreditne, nabavne i proizvodne zadruge, tamo je država redovito te zadruge poma-

la najbolja točka programa s razloga, što zbor ima dobrih i od dugo vremena izvježbanih glasova i što je vrlo disciplinovan. Mješoviti je zbor ispisivao Zapušćenu od Adamića, a pjesma u svemu odaje veselost slovenskih duša. Teška je, ali dobro izvedena, iako je trebalo veće fuzije glasova i više basa. To isto vrijedi za „Spak“ (nesretna zgoda), krasna stvar slovenskog aktora Foerstera. Pjevao ju je muški zbor.

U trećem dijelu programa čuli smo kompozicije našega maestra g. Č. M. Hrazdire, sastavljene za mješoviti zbor i orkestar. Lužičko-srpske nar. pjesme i reje odaju u svemu česku glazbu, koju prati veselo život. Aktor je kao kompozitor sastavio lijepo jedinice za vokalni zbor i za razne instrumente. Sve ih je povezano u jednu zaokruženu raznovrsnu cijelinu, kao što je rukovet šarenog cvijeća. U hrv. pučkim pjesmama „Sa sej i sijela“ odiše duh naše pjesme iz Hrvatske i Slavonije, a komad svršava pomamnim svatovskim kolom. Nešto oviše graje.

U vokalnom dijelu čuli smo ženski zbor, koji je pjevao „Hajte mori monci“ i „Oj, devojko“ od J. Joksimovića, Sastavio ih je po motivima iz Makedonije, toga mora naše narodne lirike. Mislim, da je prva pjesma bi-

gala bilo jeftinim zajmovima bilo pogodnostima oprosta od nekih poreza i poštarine. Narodno Vijeće je oprostilo glavne naše zadružne ustanove od plaćanja poštarine i biljegovine, što je kasnije usvojila naša nova država za sve zadruge, koje su u zadružnom savezu bilo kojeg člana Glavnog Zadružnog Saveza u Beogradu, a to su gotovo sve zadruge, štendionice, gospodarska društva i slična poduzeća diljem čitave naše države.

Zbog novčane krize došlo je čitavo jugoslavensko zadružarstvo u stagnaciju, dokako neko više, a neko manje. Kako su seljački proizvodi pali u cijeni, dok se tvornički još drže, to ovu kreditnu stagnaciju naiječe osjećaju seljaci i obrtnici, koji uglavnom živu od seljaka, jer ni jedni ni drugi nijesu dorasli da podnesu bankove kamate.

Radi toga su se javljali glasovi u našoj štampi, da bi moral država izaci na ruku seljačkom i obrtničkom staležu jeftinim zajmovima. U kojoj bi formi to bilo, iznijelo se više prijedloga.

Jedan od njih, da naime država posuđuje pučanstvu novac putem poreznih ureda, odbijen je i niko nije ni pomiclao na ostvarenje ove forme davanja zajmova. Tu bi naime država

svjetske, što znači, da ih isključuje iz dosadašnje nadležnosti ministra unutrašnjih djela ili policije. No potpis ove potonje na toj uredbi nema, pak stoga ne znamo, da li je on, još manje da li je ministarski savjet pristao na prenos kompetencije iz jednoga ministarstva u drugo. Mi mislimo, da su svakome ministarstvu zakonom određeni njihovi poslovi i granice njihove nadležnosti, te da se sve to ne može da mijenja jednom uredbom, a još manje uredbom jednoga samog

po svojim organima bila direktni vjerovnik širih slojeva, zbog čega bi se njezine oblasti (n. pr. porezni uredi) pretvorili u neke vrste banke. To bi uz ostalo opterilo finansijsko činovništvo.

PP bavila se također i pitanjem poljoprivrednog kredita, te je sastavila i zakonsku osnovu o tom predmetu, o kojoj ovih dana piše i raspavlja čitavo naše novinstvo. Po toj osnovi imale bi se osnovati po čitavoj državi oblasne centralne, a u pojedinim mjestima mjesne zadruge, koje bi od države dobivale novac za zajam. Privatne zadruge, koje već opstoje, mogu da se pretvore u ovaj tip po državi osnovanih zadruga. To je uglavnom bit svega, što zakonska osnova sadržava.

Iz ovoga je jasno, što se hoće postići. Pomoći svojim kreditnim ustanovama hoće PP režim da u svojim rukama drži seljake. Taj režim hoće da izrabi sadašnju stagnaciju novčanih, a napose zadružnih ustanova uopće, te da u jednu ruku smeta zadružama, koje već opstoje, a u drugu da pomoći zajmova privuče više privaća.

Raspavljanja o ovoj zakonskoj osnovi su još u toku. Čitava opozicija, kao i predstavnici zadružnih ustanova, ustali su protiv nje.

Udruženja i ministar prosvjete.

Ovih dana skoro sve novine do nose i komentiraju jednu uredbu ministra prosvjete, kojom se svu uporečnu, osim čisto političkih i privrednih, jednostavnim potezom pera podvrgavaju odobrenju, nadzoru i kontroli ministarstva prosvjete. Ova se uredba ne proteže na Dalmaciju i Sloveniju, za koje još vrijedi stari zakon o udruženjima.

Dakle g. Pribičević sva kulturna, prosvjetna i humanitarna udruženja podvrgava kontroli ministarstva pro-

publika je bila sa koncertom zadovoljna i nije nikome štedjela aplauzima. Pozejno je, da Filharmoničko Društvo i drugom prigodom izabere po koji komad iz opera svoga maestra, koje se češće daju u njegovoj domovini, a kod nas su potpuno nepoznati.

Maestro Hrazdira je dirigirao uprav majstorski poznavajući sve prednosti kao i nedostatke svojih članova. Muški zbor treba više konsolidacije, ali se za to hoće vremena, a ne česte promjene pjevača. Nijesam za to, da se orkestar pojačava članovima iz vana, ne samo zbog ekonomskih razloga — to je ujvijek veliki problem Društva — nego i zbog drugih.

Naš grad, kao i Općina, mnogo žrtvuje za instituciju Filharmonije, pa je poželjno, da ona češće nastupi, bilo i sa manje komadima i uz niže cijene. Naše prilike traže, da ona ne bude neki luksus samo za one, koji nešto dublje shvaćaju vilinske glasove, nego i za širu publiku.

K. S.

Dr A. GOSAR: SOCIJALNA EKONOMIJA.

Nedavno je izšla na slovenskom jeziku od dra Andrije Gosara, zastupnika u Skupštini, *Socijalna Ekonomija*. Dr Gosar je poznat kao dobar poznavatelj nauke o socijalnoj ekonomiji i njezinim funkcijama, pa stoga i ova njegova knjiga predstavlja jedno od najboljih i najzanimljivijih djela te vrsti u našoj literaturi, koja je zā socijalno-ekonomskim pitanjima kod nas dosta skromna.

Theorijsku, koju zastupa dr Gosar, kod nas je nova te dolazi kao rezultat rada novijega vremena. Prema materijalizmu te takozvanom objektivnom pojmu vrijednosti ističe dr Gosar subjektivističku ili, kako ju naziva, psihičko-realističku teoriju, po kojoj se prosuduje stvar po koristi, koju ona daje. Takva je teorija, koju u svojim dijelima zastupaju i Nijemac Liemann i Čeh Engliš, u nauci o socijalnoj ekonomiji, gdje još prevladuju-

ministra. No ovo su kod nas pravnička cijepidlačenja, sa kojima ne čemo da se ovđe bavimo.

Nas zanima uredba, kakva jest, po svome sadržaju. Ona nam ne označuje, što se tu ima razumijevati pod jednim kulturnim društvom, što pod prosvjetnim, a što pod humanitarnim, nego obuhvata sva društva, koja po običnom shvaćanju imaju takav karakter.

Ako je to tako, onda razna druga gospoda ministri imaju i pravo i dužnost, da stave na se oklop i kacigu, te uzmu kopije u ruku i sađu u boj sa svojim kolegom od prosvjete. Ministar narodnog zdravlja imao bi uzeti pod svoj nadzor i kontrolu sva ona humanitarna društva, koja n. pr. uzdržavaju bolnice za siromaše ili se inače staraju za njihovo besplatanje, za nabavu lijekova, određenje lječilišta i t. d. No tada bi mogao ustati i g. ministar socijalne politike, budući se tu radi i o skrbi za siromaše, koja je njemu povjerena, i zahtijevati, da se slična društva, kao i sva druga društva za pomoć siromašima, podvrgnu njegovom nadzoru. Budući

da veterinarstvo, ako se ne varamo, spada u nadležnost ministra poljoprivrede, sva društva proti zlostavljanju životinja imaju biti potpasti pod njegov nadzor. Športska, veslačka, gimnastička, nogometna i slična društva imala bi se staviti pod nadzor ministara narodnog zdravlja i socijalne politike, u koliko se u tim društвima hoće da stvara jaki, zdravi pomladaci. Sva društva, koja smjeraju na vjerski uzgoj i pobožnost, imala bi doći pod kompetenciju ministra vjera i t. d. Ne čemo dalje da nabrajamo. No svatko će lako uvidjeti, u koji bi se kaos došlo, kad bi svatko htio da dode tobože po svoje.

Pitanje je, hoće li ministar unutrašnjih djela pristati, da mu se tako kida komad po komad njegove nadležnosti u tako delikatnoj grani uprave, gdje je potrebit u interesu države jedinstveni nadzor, uredaj i pogled obzirom i na raznolikosti funkcija pojedinih društava, kao i na zadatak državne vlasti prema njima, da užrede red, da zakon ne bude povrijeđen. Hlijeti bilo kako sprečavati slobodan razvoj i inicijative društava znači uništiti ga.

eksperija n-ego špijuna, konfidenta i denuncijanta, objedujući nas s neiskrenostima, a pri tom nam istodobno lemnjero nudi pregovore i poručuje, da čemo s njim postići sve, što tražimo po zakonu i parlamentarnom radu, za cijela 24 sata... — Taj eto jadnik ne uviđa, da je hrvatsko-srpski sporazum središte naše državne politike, nego svake majstorije i ludorije počinja, da on ostane središte, svega zla u državi i glavna zapreka sporazumu. — Hoće pod svaku cijenu da bude zapreka, jer mu se — kako bi patrioti dolikovalo — ne će biti žrtva. A ne će biti ni žrtva nego — suvišna.“

P ODGODA INTERKONFESIONALNOG ZAKONA. Budući da je vladini načrt interkontakta zakona pobudio veliko nezadovoljstvo i ogorčenje ne samo kod katolika, nego i kod prijatelja drugih vjeroispovijedi, vlast je došla do spoznaja, da je zakon u sadašnjem obliku nepodoban, te se sklonila odgoditi ga do sklopljenja Konkordata s Rimom. Jasno je, da po sklapanju Konkordata takav zakon ne će više biti moguć.

P „HRVAT“ I REŽIM PPR. Protiv kombinacije, da bi Hrvati stupili u vlasti skupa sa Pribiševićem, odlučno protestira zagrebački zajedničarski „Hrvat“ riječima: „Mi u ovaj čas ne znamo, koliko je istine u ovoj vijesti Pribiševićeve štampe. Za hrvatsko uho ona zvuči vrlo nevjerojatno. Sa najvećim zločincem Hrvatske i mrzljjem hrvatstva ne mogu se Hrvati slijepljiti.“

P ZAKON O STANOVIMA. Nar. Skupština primila je novi zakon o stanovima, koji važi do 1. studenoga 1926. S njim ne će biti zadovoljni ni vlasnici ni stariari, jer država, koja je bila dužna da gradi kuće za svoje urede i činovnike, odnosno da ovima povisi doprinos za stanarinu, nije ništa učinila, nego je napravio prebacila dužnost uzdržavanja činovnika na vlasnike kuća. Poslovni i trgovачki lokalni ne spadaju pod zaštitu zakona. Opozicija je glasovala protiv ovoga zakona.

P I RADIKALI PROTIV PRIBIŠEVIĆEVE NAREDBE O KULTURNIM DRUŠTVIMA. Radikalna „Samouprava“ u uvodnom članku „Verska jednakošt“ od 20. t. m. ustaje protiv poznatog Pribiševićevog raspisa o kulturnim društvima, pa dokazuje, da na ministra prosvjete ne spada, da određuje nadzor nad vjerskim društvima. Veli, da su katolički biskupi imali pravo, kad su na predsjedništvo vlasti i ministarstvo vjera poslali prosvjed, kojim traže, da se ta Pribiševićeva naredba ukloni obzirom na čl. 12. ustanova, koji državljanim priznaje slobodu vjeroispovijesti. „Samouprava“ veli, da to nije bilo taktično sa strane ministra prosvjete i da toga nije smio učiniti. Očekuje se, da će ministar prosvjete ovu svoju naredbu morati povuci.

P POSTIGNUT NAČELNI SPORAZUM U FIRENCI. Kako javlja službeni rimski agencija, na talijansko-jugoslavenskoj konferenciji u Firenci postignut je konačni načelni sporazum za uređenje svih pitanja, koja su uzeta na rješavanje. Sada se radi na izradi definitivnog teksta brojnih konvencija, koje su već zaključene, a ima ih 40. I opet se dakle popustilo nezastitnim talijanskim zahtjevima. Sada je teško ispravljati ranije pogreske naše vanjske politike, kad se čak sklopio neki ugovor o prijateljstvu. No mislimo, da je ipak još uvijek na vrijeme ne prihvatići talijanski zahtjevi o iznimnom položaju talijanskih državljanina u Dalmaciji, dok Italija ne

prestane s progonima Hrvata i Slovenaca u Istri, Primorju i Goriškoj i prizna im pravo na narodnu osobujnost.

P RAT ILI MIR. Predsjednik franc. vlade Painlevé prošlih dana je u jednom svom govoru izjavio, da će franc. vlast poduzeti sve, da se održi mir u Evropi, da se postigne saradnja naroda i očuva civilizacija. Međutim nijedan evropski državnik se ne smije varati. Budući 10 godina su odlučene; ili će zbilja doći do potpune pacifikacije Europe ili će buknuti jedan od najstrašnijih evropskih ratova.

P AMERIKA URGIRI ISPLATU RATNIH DUGOVA. Američka vlast je službeno opomenua sve države, koje imaju kod nje ratnih dugova, da je skrajne vrijeme, da te dugove isplate. Službeni američki opomenu su dobile: Francuska, Italija, Belgija, Rumunjska, Grčka, Čehoslovačka, Jugoslavija, Estonija i Litva. Ova najnovija akcija američke vlade izazvala je neraspoloženje i vidljivo uzbudjenje u Parizu i Rimu, a i kod nasa u Beogradu.

P SASTANAK VIJEĆA SAVEZA NARODA. 8. lipnja sastat će se u Ženevi Vijeće Saveza Naroda. Na dnevnom redu je među ostalim i pitanje slobodnog grada Gdanskog, kao i pitanje rekonstrukcije Austrije i Mađarske.

P IZBORI U ALBANIJI. 17. t. m. su u Albaniji provedeni izbori za Nar. Skupštinu. Izabrano je 57 poslanika, od kojih 50 pripada vladinoj stranci Ahmetbegu Zogu, a ostali su neutralci. Opozicija je na izborima potpuno propala, što nam je najboljim dokazom, da su se izbori vršili pod bajonetama.

P OSTAVKA BELGIJSKE VLADE. Belgija vlast Van de Vyvere dala je ostavku, budući u parlamentu imala proti sebi socijalističko-liberalnu većinu. Općenito se očekuje, da će se sastaviti novo katoličko - socijalističko ministarstvo.

P RATOBOARNE NAMJERE TAL. FAŠIZMA. 10. svibnja slaveći Mussolini „L' Impero“, jedan od glavnih fašističkih organa, evo što piše: „Fašizam je stvorio rat. Fašizam mora da nas dovede do rata. Mi ćemo primiti rat s vredrom hrabrošu naroda, izabranih, da vladaju svijetom. Ovaj će rat biti podvig svijestan, ponosan, optimistički, samovoljan, podvig jednog zdravog, jakog naroda, koji teži zavojevalačkoj ekspanziji i koji će se, uvjeren u svoje više i božansko pravo, baciti u rat ne više, da razbijte lance ropstva, već da osvoji prostor, potreban njegovom obilatom disanju.“ — „L' Impero“ ne kaže još, koji su predjeli Evrope potrebni disanju talijanskog naroda. No znamo, da je „mare nostrum“ najmilije polje njihovih apetita, pak ne bismo hteli, da se velika odlikovanja, koja je Pašić izvjesio na grudima Benitu Mussoliniju, zavrme krvlju našega naroda u obrani rodene grude od tudinske najeze.

P NIJMENI NEZADOVOLJNI S HINDENBURGOM. Mnogobrojne izjave, kojima je Hindenburg nastupio svoju dužnost, ozvoljile su desničarske radikalne nacionalističke krugove. Priznanje versailleskog ugovora, priznaje da bivšeg predsjednika Eberta i priznanje republikanske forme ističući narodni suverenitet, izazvalo je kod njemačkih nacionalista razočaranje, jer od Hindenburga nisu očekivali takve izjave. Na saveznike su naprotiv te izjave učinile najbolji utisak, jer izgleda, da se Hindenburg ipak ne će dati voditi od pojedinih stranaka, a ni najmanje da ne će pasti pod utjecaj kamarile, kako se u prvom početku bilo bojati.

Iz domaće i vanjske politike.

P ŠTO JE SA SPORAZUMOM? Pašićev govor u radikalnom klubu 24. t. m. presjekao je neizvjesnost, koja je vladala u pogledu pitanja pregovora za sporazum između radikalaca i HSS. Pašić je konstatovao, da je za sporazum, ali da je još rano o tome govoriti. Nezadovoljan je radom i izvještajem anketnog odbora. Oboje je oštros osudio. Izjavio je još: „Moramo čekati, da Sud o svemu kaže svoju riječ. Tek onda može da se dalje radi. Dotle, dok se to ne izvrši, ne može biti nikakve promjene u sastavu vlasti.“ Pašić je čak demantovao sve vijesti o pregovorima s Radicevcima. Pitanje sporazuma odloženo je dakle na neizvjesno vrijeme. Kako u zadnjem broju, tako i u ovom opetujemo, da se prema svim znacima opetuje igra Markovog protokola. Radicevci su samo igračka u rukama Pašića. Značajno je, da radikalci, kad ih tko pita, što misle o Pašićevom govoru, odgovaraju samo: „Zna Baja, što radi!“

P RADIKALI I PRIBIŠEVIĆ. Među radikalima je prevladalo mišljenje, da je sporazum s radicevcima potrebit. Kako je Pribišević zapreka tome sporazumu, radikalci su novine pozivaju,

da se makne s poprišta. Upozoruju ga na izjavu, što ju je dao, da će se ukloniti, ako bude zapreka sporazumu, pa mu poručuju, neka ostane čovjek od riječi. Ovakvih nazora i poziva ne može Pribišević da shvatiti, nego neprestano dokazuje u svojim novinama, da će HSS radikale u slučaju sporazuma izigrati te da je koalicija između HSS i radikalaca nemoguća. Izgleda, da Pribišević ovim hoće da radićevece prisili, da se oni i s njim upuste u pregovore.

P KONKORDAT SA VATIKANOM. 20. t. m. otputovali su za Rim članovi naše delegacije bivši ministar vjera dr. Voja Janjić, dr. Alaupović i načelnik katoličkog odjeljenja ministarstva vjera dr. M. Lanović, da nastave pregovore oko sklapanja konkordata sa Vatikanom. Članom ove delegacije bit će i dr. J. Smolaka, naš poslanik kod Vatikana.

P PAVLE RADIĆ O PRIBIŠEVIĆU. U „Domu“ je Pavle Radić napisao članak, u kojemu žestoko napada Pribiševića i prikazuje ga kao glavnog zaprku sporazumu. Članak ovako završuje: „Na sve naše izjave i političke čine u parlamentu, prema našem vladaru i za naše držanje prema radikalnoj stranci on vrši ulogu ne

o mjenjačkom mehanizmu. U taj odio stavlja je pisac poglavljje o novcu, cijenama te o novčanim dohodima. Dr. Gosar tu raspravlja o funkcijama novca i njegovoj mjenjačkoj vrijednosti, o dobiti, o značaju kamata i t. d. Za svakoga će biti interesantan razlaganje auktorovo o opravdanosti kamata te o dobitku bez rada. Dr. Gosar je poznat kao ustajan borilac za opću radnu dužnost, pa je u tom smislu i napisan taj odio. Isto je tako zanimivo auktorovo razlaganje socijalizacije, koja se pojavljuje u obliku komunalizacije, podržavanja ili po-zadruživanja.

Knjiga dra Gosara predstavlja velik materijal, koji je dobro i tačno obrađen, te se stoga može svakome preporučiti. Knjiga je izdana u osmini, a naručuje se kod izdavača Zvezne knjižarne, Ljubljana, Marijin trg, br. 8.

B. D.

Katolici! Mislite na potrebu katoličkog dnevnika!

Svakako je najinteresantniji odio

Iz naših krajeva.

d KRALJ ALEKSANDAR preuzeo i pokroviteljstvo nad petm ljubljanskim velesajmom.

d ODLAZAK JUGOSLAVENSKIH HODOČASNIKA U RIM. Ovi dana parobrodima iz Dalmacije, a posebnim takovima iz Hrvatske, Bosne, Sloveñije krenulo je u Rim oko 5000 hodočasnika iz naše države, da u ovoj godini pohodi središte kršćanstva — vječni grad Rim i pokloni je sv. Ocu Papi. Sa ovim našim jugoškim hodočašćem otpotovao je i naše sav naš episkopat. Hrv. episkopat će ovom prigodom na usponu tisućogodišnjice hrvatskog kraljevstva predati sv. Ocu Papi prekrasan zlatni kažeš, što ga je izradio u Zagrebu prof. Ivo Kerdić. Naši hodočasnici će se putem zaustaviti u Veneciji, Padovi i Firenzi, da razgledaju njihove znamenitosti.

d 75 GODIŠNICA ROĐENJA BISKUPA DRA JEGLIĆA. Ljubljanski biskup dr Anton Bonaventura Jeglić, veliki slovenski biskup, rodoljub, preporoditelj i mecena, 29. t. m. narošće 75. godišnjicu rođenja. Ovom prigodom neka primi i naše najsrdačnije čestitke! Neka ga Bog još dugo pozivi čila i zdrava za dobro zajedničke nam katoličke stvari, za koju je on uvijek neuromorni i neustrašivo radio i još uvijek radi!

d LIČKA ŽELJEZNICA. Kako javljuju sa željezničke prometne uprave, već 6. lipnja bit će izvršena prva pokusna vožnja na novoj željezničkoj pruzi od Ogulina do Knina. Svečano otvorenje i predaja javnom prometu imala bi uslijediti na Vidovdan 28. lipnja.

d SMRT SLOVENSKOG UČENJAKA. 16. t. m. uvečer umro je jedan od najodličnijih Slovenaca, sveučilišni profesor u Ljubljani dr Ivan Zolger. Svojim rijetkim i sjajnim talentom orijaškim je korakom napredovao u svojoj karijeri. Iza kako je s najodličnijim uspjehom svršio pravni študij u Pragu i Parizu, stupio je u austrijsku državnu službu. Najprije je službovao u Štajerskoj, a zatim je radi svojih izvanrednih sposobnosti bio pozvan u Beč na ministarstvo bogoslužija i nastave. Brzo je imenovan podstajnikom, pa tajnikom, savjetnikom i načelnikom odjeljenja u predsjedništvu ministarskog vijeća. God. 1917. postao je i ministrom. Neko vrijeme bio je redovitim profesorom bečke univerze. Poslije sloma Austrije od naše vlade bio je imenovan predsjednikom upravne komisije u Ljubljani. Malo zatim je preuzeo vodstvo pisarne za okupirano područje.

Za vrijeme mirovne konferencije uz Pašića i Trumbića bio je imenovan članom naše delegacije u Parizu, gdje je ostao do potpisa mirovnog ugovora u St. Germainu. Kad je u Ljubljani osnovana univerza, bio je imenovan red. profesorom međunarodnog prava. 1920. g. bio je delegatom naše države na prvoj skupštini Društva Naroda. Na smrtnoj postelji, iza kako se pomirio s Bogom, izdahnuo je s kršć. uzdahom na usname: „Neka se vrši volja Božja.“ Počinuo u miru!

d PROTIV TALIJANSKIH RIBARA. Prošlih dana održan je u Komiži javni prosvjedni zbor protiv ribarenja talijanskih brodova uz naše obale, što se protivi i međunarodnim propisima, a zbog načina ribanja nanosi silnu štetu i uopće ugrožava naše ribarstvo. Zato je od mjerodavnih faktora zatraženo, da to zabrane i sprječe.

d INVALID DOBIO PREMIJU RAZREDNE LUTRIJE. Invalid Stjepan Melvaj, koji je u ratu izgubio oba noge, a sada zaslužavao kruh kao konobar, dobio je ovih dana premiju razredne lutrije u iznosu od 400.000. dinara.

d PJEGAVI TIPOS U VUKOVARU I NIŠU. Iz ovih dvaju mjesta javljuju, da se počeo naglo da širi pjegavi tiros. Zbog toga su zatvorene sve škole i kinematografi.

d ZA PROMET STRANACA NA JADRANU. Ministarstvo saobraćaja uvidjevši nuždu, da se izade ususret cijeloj našoj obali u pogledu prometa stranaca za vrijeme ljetne sezone, kako bi se i domaći i strani svijet što bolje upoznao sa njezinim ljepotama, a privrednici sa uslovima, da na ovoj obali, još neiskorišćenoj, dižu privredu, odobrilo je polovitnu vožnju na svim državnim željeznicama za putovanja do Sušaka, Šibenika, Splita, Metkovića i Gruga svima domaćim i stranim putnicim, ako proborave na Jadranu najmanju 14 dana. Povlastice za vožnju vrijedit će od 1. lipnja do 1. listopada t. g.

d ZA NOVOG REKTORA ZAGREBAČKOG SVEUČILIŠTA 18. t. m. bio je izabran dr Drago Perović, profesor medicinskog fakulteta.

g NA ZAGREBAČKOJ BURZI nötire su jučer 26. o. m. strane valute ovakvo: Dolar 60-27, talijanska lira 2-39, švicarski franak 11-68, engleska funta 293-56, čehoslovačka kruna 1-792, francuski franak 3-10,

Jesam li podmirio pretplatu?

Slika šupljini ili razjedene zube.

Zubobolja spada među najgore боли, ali se od nje može svatko sačuvati, ako zube drži čiste i u redu. U najviše slučajeva uzrok je Zubobolji šupalj zub. Zubi se kvaraju poradi toga, što ostaci jela u ustima i zubnim šupljinama trunu, a to je ujedno i prvi povod, da se zubi počnu kvariti. Jasno je, da trulež treba sprječiti u ustima, ako hoćemo da sačuvamo zube, da se ne kvaraju. To se pako postizava tako, ako se priučimo da upotrebljavamo za ispiranje usta antiseptički (što prijeći trulež) Odol. Neka nas nitko krivo ne razumije. Mi ne preporučamo nikakav opći lijek proti Zubobolji. Odol jest sredstvo za svakodnevnu njegu i čišćenje zuba, a ni kakav lijek proti Zubobolji. Rekli smo, da Zubobolju prouzrokuju šuplji pokvareni zubi i da se to kvarenje može sprječiti dosljednom i redovitom njegovom zubi, a razumnim načinom i mora sprječiti. Važno jest, da se zubi njeguju dnevno i to doista antiseptičkom tekućinom. Veoma raširena njega zubnim praškom ili pastom nije dovoljna, jer niti prašak niti pasta ne prodire do najopasnijih mesta truleži (stražnja strana kutnjaka i prostor među zubima). Odol je u tu svrhu najpouzdano antiseptično sredstvo. Odol čisti usta i zube od svih tvari, koje trunu i kvaraju zube. Tko redovito jutrom, o podne i navečer rabi za ispiranje usta Odol, taj ih je zauvijek sačuvao od svih stvari, koje u njima trunu i tako kvaraju zube. Preporučamo svojski i mirne savjeti svakome, tko hoće da sačuva i održi svoja usta i zube zdravima, da se privikne da uvijek i redovito rabi Odol.

Iz Šibenika i okolice.

š ODLAZAK HODOČASNIKA U RIM. U nedjelju je presv. biskup dr Jerko Mleta u pratnji kanonika preč. Bijača sa hodočascnicima iz šibenske biskupije preko Zadra i Ancone oputovao za Rim, da se tamо sastane s ostalim našim episkopatom i priđući našem narodnom hodočašćem. Njegov odlazak je najavljen svečanim slavljenjem zvona svih mjesnih crkava, a do parobroda ga je dopratio Kapitol i svjetovno svećenstvo sa kleircima Dačkog bisk. sjemeništa.

š GODIŠNJA SKUPŠTINA „ZORE“. 19. t. m. mjesno Hrv. kat. žensko prosvj. društvo „Zora“ održalo je svoju glavnu godišnju skupštinu. Iza pozdravnog govora gde predsjednice o društvenom radu izvjestila je društvena tajnica, a o stanju blagajne društvena blagajnica. Prešlo se odmah na izbor ove nove uprave: Predsjednica gda Hinka Šupuk, potpredsjednica gda Irla Medić, tajnica gda Vinka Kokić, blagajnica gda Otilija Pasini, odbornice: gde-ice Marija Kaštelan, Božica ud. Berović, Celeste Rossini i Elvira Zagore, Novozabrana predsjednica lijepe i oduševljenjem govorom zahvalila se na iskazanom povjerenju, a vlč. voda u kratkim potezima razvio program budućeg rada. Treba istaknuti ovom prigodom, da bilanca rada ovoga našeg kulturno-prosvjetnog ženskog društva iskazuje lijepe uspjehe koliko u pogledu kulturnom-prosvjetnom, toliko u pogledu karitativnom na korist mjesne siročadi i ubogih, i ako se sve to radiće bez velike i bučne reklame i parade.

š † GRGO GUBERINA PK, PAŠKE. Nakon nagle dvodnevne bolesti pokrijepljeni svim utjehama naše sv. vjere 20. t. m. zamijenio je ovaj život boljim u vječnosti naš dobit Grgo, dugogodišnji sakristan Stolne Bazilike sv. Jakova, u 66. godini života. Isticao se izglednim krčanskim životom. Bio je oduševljenim našim prijatelj. U petak mu je prireden upravo lijepe sprovod, na kojem se najbolje vidjelo, koliko je bio poznat i obljudjen. Sa strane ljesa išla su četiri Orla u odori, da tim iskažu zadnju počast svom mrtvom podupričem članu. Sprovod se uputio iz kuće žalosti u Stolnu Baziliku sv. Jakova, gdje mu je gradski župnik Msgr. Karadole uz svečanu asistenciju u prisustvu Kaptola i brojnog građanstva otpjevao zadušnice i dao odriješenje, a zatim je žalobna povorka proslijedila ravno na groblje. Dok dobrom pokojniku želimo vječni pokoj, rodbini izrazujemo svoje najdublje sačešće!

š IMENOVANJA. Dr Ante Rajević, dosadašnji upravitelj sreske ispostave u Rabu, imenovan je sreskim poglavарom u Preku. — Dr Petar Žarković imenovan je sekretarom kod ministarstva unutrašnjih djela u 6. grupi 1. kategorije.

š ZAKLETVA VOJNIH OBVEZNIKA. Prema odredbi komande šibenskog vojnog okruga ima se izvršiti zakletva svih obvezanika rođenih od 1875. unapred, koji do danas nisu položili propisane zakletve. 31. t. m. bit će zakletva na „Šupljom Poljicom“ za sve obvezanike rimokatoličke vjere, koji stanuju u Ši-

beniku i predgradima, i za sve obvezanike pravoslavne vjere, koji se nalaze na cijelom teritoriju Šibenske općine (grad i selo). Za obvezanike iz Primoštena i Rogoznice bit će zakletva u Primoštenu 7. lipnja. Za sva ostala mjesta Šibenske općine 1. lipnja na „Šupinom Poljicu“. Zakletva će započeti u 7 sati izjutra. Svaki obvezanik mora da sobom ponese poziv, uručen mu od općine.

• Š ODBOR MJESEN PODRUŽNIČE „JUGOSLAVENSKIE MATICE“ 22. t. m. ovako se konstituirao: Predsjednik dr Šime Vlašić, zamj. predsjednika dr Henrik Marin, tajnik Krsto Krtić, blagajnik don Ante Radić, odbornici Pavao Doko i Dragutin Vidović.

• Š SASTANAK „ZORE“. U nedjelju 24. t. m. u prostorijama Badžane održan je uspјeli i vrlo dobro posjeteni redoviti sastanak Hrv. kat. prosvjeten društva „Zora“, na kojem je prof. O. Toma Tomašić održao učeno i zanimivo predavanje „O značaju“. U eventualijama stvoren je mnogo zgodnih zaključaka upogled što bojnjeg unapređenja i rada ovoga našeg humanog društva u okviru njegove plemenite svrhe.

• Š ESPERANTSKI POKRET. Inicijativom nekoliko mladih ljudi napokon se i kod nas pokrenulo pitanje osnivanja esperantskog kluba. Na poziv promičateljnog odbora 21. t. m. u „Narodnoj Kavani“ održan je dobro posjeteni prvi sastanak, na kojem je zaključeno osnovati klub i što prije početi satromješčnim tečajem.

• Š SKUPŠTINA DRUŠTVA ZA SAOBRAĆAJ PUTNIKA. 21. t. m. održana je godišnja skupština „Društva za saobraćaj putnika“. Iza poz-

dravnog govora predsjednika g. Blaževića, tajnik prof. Marčić izvjestio je o radu društva, a blagajnik g. J. Jandronja o stanju blagajne. U novu upravu su ponovno birani gotovo svi članovi stare uprave. U slučajnostima palo je zgodnih prijedloga za promicanje turizma. Uredeno je pitanje potješća za Putnički Ured, kao i pitanje ikonaciranja daćkih izleta i turističkih skupina.

• Š KUPALIŠTE JADRIJA. 21. t. m. otvorena je sezona kupanja na našem kupalištu Jadrija.

• Š JAVNI ZBOR UDRUGE STANARA održat će se u petak 29. t. m. uvečer u 7 1/2 sati u Hotelu „Krk“, e da se članovima Udruge saopći i protumači novi zakon o stanovima.

• Š SUD ZA STANOVE. Ministarstvo socijalne politike već je izdalo potrebna naredjenja i upute za obrazovanje sudova za stanove po novom zakonu o stanovima. Na poziv Kr. Sreskog Poglavarstva mjesna Udruga stanara za novi prvičepeni sud iz

svoje sredine predložila je za sudije: odvjetnika dra Vjeka Vučića i zem. savjetnika dra Antu Buzolića, a za njihove zamjenike: kot. suce Dinka Pajalića i Stanka Rodića.

• Š DAROVI „UBOŠKOM DOMU“. Da počasti uspomenu Ljubomira Krečak: Stjepan Marković din. 10. Da počasti uspomenu Johana Bauer: Ante Tikulin din. 25. Da počasti uspomenu Maestra Armanda Meneghelli: Objitelj Burić din. 10. Da počasti uspomenu Stipe Gojanović-Mejlada: Objitelj Ive Čišć-Sain din. 50. Da počasti uspomenu Luce Čala: Božić ud. Berović din. 10. Da počaste uspomenu Emila Dobrovića: Pio Terzanović din. 50; Braća Stipe i Ive Gojanović te dr Juraj Jurin po din. 30. Da počasti uspomenu N. Matkovića: Pio Terzanović din. 100. Da počaste uspomenu Kate Bogdan: Joso Triaja i Ćiril Bogdanović po din. 10. Da počasti uspomenu Anice ud. Belamarić: Simo Gutić i drug din. 15. Da počasti uspomenu Antule Magaš

rod. Grubišić: Šime Baranović-Trenčin din. 20. Da počasti uspomenu O. Stjepana Ivančića: Objitelj Jerolim Drag. Defilipis din. 30. Da počasti uspomenu A. ud. Šoltan rod. Corabolo: Dr Vinko Smolčić din. 30. Da počasti uspomenu Frtan Nikole: Paole Bontempo din. 20. Da počaste uspomenu Dunke Bujasa: Objitelj pk. Mat Krunić i Božica ud. Berović po din. 10. Da počasti uspomenu Vilima Bešana: Ante Bumber učitelj din. 10. Da počasti uspomenu Domenica Sbisa: Marko Jakovljević din. 30. — Svima darovateljima Uprava hranjiva zahvaljuje.

• Š U ZNAK PROTESTA proti brane dacima, da sudjeluju na olovskoj akademiji 10. svibnja poklonili su mjesnom Hrvatskom Katoličkom „Orlu“: O. Mihovio Lopac (Kampor na Rabu) din. 50, N. N. din. 40 i N. N. din. 35. — Uprava najharnije zahvaljuje.

Preplatite se na „Nar. Stražu“

11-40

DRVONITKE (tkané drvene rolete - trskane rolete, ripsrolete) najbolje, najtrajnije, najjeftinije

BRAĆA VIDAKOVIĆ

Ilica br. 40 — ZAGREB — Ilica br. 40

Tražimo zastupnike po cijeloj Jugoslaviji. Velika zarada.

Važna katolička književna novost!

Uprav je izašao prvi svezak knjige:

HODOČAŠĆE FRANJEVACKOM ITALIJOM

od najvećeg katoličkog pisca

JOHANNES JOERGENSEN

u prijevodu A. Matasovića.

Pisac nakon obraćenja putuje, hodočasteći, po svim mjestima franjevačke Italije; opisuje nam ta mesta, povijest njihova, kao i svoje utiske. Mesta su vanredno slikovito opisana, povijest je kritički obrađena, a utisci su čovjeka, koji je progledao i prešao na katolicizam, tako snažni, da ostajemo dugo, dugo pod dojmom njegovih riječi. Da je knjiga od vanredne književne vrijednosti, svjedoči nam i to, da je već prevedena na sve svjetske jezike.

Djelo je vrlo aktuelno, jer se rimsko hodočašće vraća preko Asiza i Padove, a i dogodine naši Trećoreci hodočaste baš u franjevačku Italiju.

Knjiga će izaći u 4 sveska te iznosi preplata na sva 4 sveska zajedno sa poštarinom, ako se novac pošalje unaprijed, 30 Dinara, inače svaki svezak Din. 10.

Preplata i novac šalju se:

HRVATSKA KNJIŽARA - SPLIT.

GOSPODARSKA ŠTEDIONICA

SPLIT

Rimska ul. 3. (kod Peristila). Telefon 363.

Prima uloške na knjižice i u tekućem računu te ih najpovoljnije ukamaće.

ZADRUŽNA GOSPODARSKA BANKA D. D. U ČJUBIĆJANI

VLASTITA ZGRADA
GLAVNA ULICA 108.

PODRUŽNICA ŠIBENIK

BRZ. NASLOV GOSPOBANKA
TELEFON BR. 16. - NOĆNI 67.

Podružnice: Celje, Đakovo, 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.