

NARODNA STRAŽA

POJEDINI BROJ Din. I-50.

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

BROJ 15.

ŠIBENIK, 17. TRAVNJA 1926.

GODINA VI.

Šibenska luka.

Uveženi zagrebački privredni dnevnik *Jug, Lloyd* u svom broju od 13. t. m. pod ovim naslovom dobio je opisran članak iz pera našega vrlog suradnika vč. don Krste Stošića. Radi važnosti i stvarnosti toga članka, kojim se ističe važnost šibenske luke svim mogućim podacima te potreba njezina postepenog razvijanja i iskoriscavanja, prenosimo ga u cijelosti, sigurni, da će tim ugoditi svojim cijenjenim čitateljima i pretplatnicima grada Šibenika i sveverne Dalmacije.

U cijelom Sredozemnom moru nema toliko otoka, otočića i grebenja, toliko morskih draga, uvala i oštrica kao pred šibenskom lukom. Krasno je to pogledati sa Šubićevca, tog šibenskog Belvedera, sa Kamena, a pogotovo s brda Tritra (6 km od Šibenika, 496 m visine). U luku se ulazi vrlo interesantnim kanalom, prilično uskim, ali vrlo dubokim (42 m). Pred njim je na sjeveru moderno kupalište „Jadrina“ uz borovu šumicu, a k jugu bijela sredovječna utvrda na moru u San-michelovu stilu.

Šibenska je luka duga 9 km, a široka od 700 do 1300 m. Prema jugu je poluotok Mandalina, gdje je postaja kr. mornarice i podfincirska škola. S desne mu je prostrana uvala sv. Peira, s lijeve Furnaža. Do nje je drugi poluotok danas nazvan Šipad (stvarište bosanskog drveta i celuloida). Zatim dolaze uvala Klobočac i Propad, te Dobrik podno željezničkog kolosjeka. Izgrađena šibenska obala proteže se od Vrujca do Dolačke uvale, imajući jedan stariji dio (obala kralja Krešimira). U dno Doca je mala uvala, zatim lijepo nadjrena obala „Sufid“ i opet uvala Stomica. Cjelokupni spomenuti prostor po svojoj prirodoj zgodnosti vrlo je podesan za izgradnju (u koliko već nije) pristaništa za parobrole bilo koje tonaze.

Smatra se, da je jedna luka dobra, ako je njezina obala pristupačna velikim parobrodima, ako je sigurna za oluje i velikih vjetrova, ako je dovoljno prostrana za okreće najvećih lađa, ako morsko dno nije opet preduboko, eda postavljanje sidra ne bude oteščano, ako u luci ne treba graditi puno lukobrana, koji mnogo koštaju i smetaju kretnjama lađa, ako je tlu uz obalu željeznička pruga, ako je uz pristanište dovoljno prostora za utočvar i istovar, za skladišta i magazine, da su na obali „krani“ (mehaničke dizalice ili elevatori), da je cijela obala dovoljno rasvijetljena i vodom opskrbljena, te napokon da je obala što bliža gradu. Sve ove prednosti ima ili će imati šibenska luka, kad se potpuno dogradi. Ova je luka na cijelom Jadranu najsigurnija, jer je po prirodi zaštićena, da joj najveća oluja kao ni parobrodima u njoj zakonjenim ne može nauditi. Pogotovo je luka stvorenja za glomaznu robu. U ovom pogledu ona ima značajnu budućnost, kako je to Nj. Vel. Kralj Aleksandar rekao, kad je pohodio Šibenik.

Moramo također istaknuti, da je šibenska luka zbog svog kanala, bezbrojnih otoka i brda sa svih strana „sjajna strateška vojna luka“ (također riječi Nj. Vel. Kralja). Kao ratna luka ona stoji na cijelom Jadranu iza Pulja i Boke Kotorske na trećem mjestu; dakle na drugom mjestu u našoj državi. Za potpuno njezinu uređenje kao ratne luke ne zahtijevaju se veliki troškovi, jer je, kako je rečeno, po prirodi izvrsno zaštićena.

Još jedno. Šibenska luka ima kao nastavak t. zv. Prukljansko jezero, do kojega se ide također jednim kanalom i u kojem je za svjetskog rata u sigurnosti bilo zaklonjeno do 100 parobroda, većim dijelom transatlantika.

Koliko ima atrakcija za turiste šibensko more do slapova Krke, ne ćemo ovdje spomenuti.

Dosada izgrađena šibenska obala (bez one „Sufida“ i „Šipada“), zaprema 700 m, sa dubinom od 5–10 m, tako da uza nju mogu pristajati i najveći parobrod, koji kreću boksi. (Tako je „cargobot“ „Maria Enrica“ prošle godine pristao tik uz obalu i ukrcao 10.670 tona boksita, a drugdje u Dalmaciji to ne bi mogao.)

Nova vlada Nikole Uzunovića.

Kako se općenito i mislio i očekivalo u svim političkim krugovima, vlada Uzunović-Radić bila je vrlo kratka vijeka. To je bio samo pokušaj. Dobro se znalo, da u vlastima radikalnih ministara, koji će čekati svaku zgodu, da obore novi kabinet i da opet dovedu na vlast Nikolju Pašiću. Sjepan Radić se već požurio, da im u tome ugodi. Na svojoj skupštini u Pakracu javno je podvrgao čitroj kritici ministra saobraćaja Krsunu Miletiću, komu se tako pružile prigoda, da zada prvi udarac Uzunovićevu vladi. Uvjeren predno je on ostavku, koju je obrzložio strahovitim napadajem na Radića nazivši ga „bitangom i vucibatinom“. Ipak ovom prigodom nije došlo do krize čitave vlade. Ostavka Miletićeva je uvažena. Na njegovo mjesto došao je ministar dr Vasa Jovanović. Istodobno je imenovan ministrom finacija dr Ninko Perić. Nadošle su nove izjave Stj. Radića zagrebačkim novinarima, kojim je javno ponovno napao radikalnu stranku i njene ministre. Podnio je sad ostavku drž. podsekretar dr Kujundžić, a ministri Stj. Radić, dr Gjurić ponudili svoju ostavku, koju su povukli, kad su se ostali radikalni ministri solidarisali s njima i postavili zahtjev Radiću, da se povuče iz vlade. Stj. Radić to nije htio učiniti. S njim su se solidarisali Pavle Radić i dr Krajač, dok je radikalima uspjelo, da od njega otičije ministre dra Nikić i dra Superina. I protiv volje Stj. Radića Uzunović je Kralj 5. t. m. prikazao ostavku čitave vlade i na

potpuno neparlamentarni način istodobno mu podnio na potpis ukaz o novoj vladi. Kralj je prihvatio ostavku i potvrdio sastav nove vlade, koja je odmah položila zakletvu.

Nova Uzunovićeva vlada sastavljena je ovako:

Predsjednik: Nikola Uzunović.
Ministar financija: Dr Ninko Perić.

Ministar vanjskih posala: Dr. Momčilo Ninčić.

Ministar vojni: general Dušan Trifunović.

Ministar saobraćaja i zamjenik ministra poljoprivrede i vodá: Dr Vasa Jovanović.

Ministar pravde: Marko Gjurić.

Ministar prosvjete i zamjenik ministra vjera: Miša Trifunović.

Ministar unutrašnjih djela: Boža Maksimović.

Ministar građevina: Milorad Vujić.

Ministar za izjednačenje zakona: Dr Milan Srškić.


Ministar pošta i zamjenik ministra za agrarnu reformu: Dr Benjamin Šuperina.

Ministar šuma i ruda i zamjenik ministra trgovine: Dr Nikola Nikić.

Ministar socijalne politike: Milan Simonović.

Ministar zdravljia: Dr Slavko Milić.

Iz vlade su dakle ispalii Stjepan Radić, Pavle Radić i dr Ivan Krajač. Buduće četiri mjeseca u novoj vladi ostala nepopunjena, u političkim se krugovima zaključuje, da je ova vlada samo prolaznoga značaja.


Uroš Novak izradili su u velikom formatu novi plan cijele luke i njezinog postepenog razvijanja i iskoriscenja. Na njemu su označene izohipse (visine tla) i izobate (nizine mora). Proširenje ide k južistoku, a paralelni su obale ni previše dubine mora, koje seže od 5–10 m, što je zgodno za najveće kao i za male parobrole. Sistem razvijanja keja izabran je po tipu pristana paralelni s obalom, a ne mola (kao u Splitu), jer je naprava željezničkog kolosjeka pomoći običnih skretnica puno pogodnija nego potrošnu pokretnih ploča za vagone.

U vezi sa projektiranim proširenjem keja treba da se kod sadašnjeg vojničke radio-stanice sagradi željeznička postaja za ranžiranje vagona. Stanica bi imala vezu sa postojećom i budućom lukom u Mandalini, te bi bila puno podesnija za operacije, jer bi visina nad morem bila oko 12 m niža nego je sadašnja stanica u Šibeniku.

Prvi kompleks, najblizi sadašnjim radnjama, za proširenje luke zauzimao bi obalu Dobrik i Propad. Time bi se ovdje dobilo 286 m obale za male parobrole (do 8 m dubine) i 670 m za velike parobrole (dubina 8–12 m). Okretni bi „kran“ bio na morskom rtu. Osim toga dobio bi se prostor (skladišta) n. pr. za bauxit od 16.000 m² i za uglijen 9000 m². dočim sadašnje njihovo skladište iznosi cirka 9000 m². Trošak za puno proširenje (kej sa postojećom stanicom) bio bi oko 22 milijuna dinara. Prvom proširenju pripada i čišćenje prostora ispod sadašnje stанице, gdje se može dobiti ukupna površina od 6400 m² ili prostor za tri velike mase. U zadnje doba zakupilo je građevno poduzeće „Beton“ u Splitu prostor zvan „Rogač“ uz Dobrik i već otpočelo njegovim planiranjem od 16.500 m².

U drugi kompleks dolazi proširenje oko Klobučca. Tu bi se dobilo 610 m keja za male, a 304 m za velike parobrole. K ovim radnjama spadala bi i stаницa za ranžiranje vagona. Prvi bi dio imao 4–5 kolosjeka, te spoj sa prvim i drugim kompleksom proširene obale. Drugi bi kompleks zapadao oko 25 milijuna dinara.

Treći kompleks u Furnaži bio bi proširenje stанице za ranžiranje i izgradnja obale od 251 m za male i 610 za velike parobrole, te eventualna gradnja t. zv. suhog doka

(Trockendock) uz mandalinsku stranu i to ne samo za trgovacke brodove, nego i za ratnu mornaricu. Sva tri kompleksa sa svojim kejima, od Vruja do projektiranog suhog doka, imala bi ukupno 1850 m. dužine.

Još doljni razvitali Šibenske luke za daleku budućnost bio bi u uvali sv. Petra. No bilo bi poželjno, da se uz proširenu mjestimicu obalu protegne sadašnji kolosjek na obali sve do tvornice „Sufid“. — O izvanjskoj Šibenskoj luci, kod sela Zablaće nije aktuelno govoriti, premda postoje nacrti, jer bi izgradnja mnogo zapadala.

Prednosi Šibenske luke zainteresovale su velike privrednike u Engleskoj, pa je zbog toga došao u oktobru pr. god. u Šibenik John C. Collet, poznati siručnjak za izgradnju pomorskih luka, te pozajmio za neko vrijeme zbog proučavanja nacrt inž. Matatizija.

Također spominjemo, da je u knjizi „Dalmacija“ (izdanje Udrženja jugosl. inž. i arhit., Split, 1923.) iznešen projekt sa izgradnjom četiri gata u Šiben. luci u dužini u moru od 36—79 m, za izjednačenje obale do starog gata, nasipanje Propada i za izgradnju pristanika u Klobučcu i Mandalinskog uvali.

Dakle, kako se vidi, ima dosta projekata. No glavno je, da se radi. Šibenska luka pruža državi najbolje uslove na cijelom Jadranu za izgradnju najbolje obale, uz izvanredno povoljne uvjete. Država bi imala investirati veće srose, eda upotrebiti prirodne prednosti Šibenske luke, jer bi time neosporno i sebi koristila.

Po službenoj statistici prošle godine 1925. iz Šibenske luke izvezlo uglijenčko društvo „Monte Promina“ 58.314 tona ugļena, društvo „Šipad“ 80.000 m³ građevnog drvenog materijala i 600 tona celuloze, društvo „Sufid“ 9500 tona cianamida, dočim je društvo „Adria“ Bauxit od jula 1924. do marta 1926. izvezlo 112.650, tona boksita. Građevni materijal, koji je dosada dolazio iz Drvara, povećao se dovozom i iz Dobrlina, od početka marta o. g., tako da ga u Šibenik stiže dnevno 60—80 vagona.

Po službenoj statistici u god. 1924. (dakle prije otvora ličke željezničke pruge) prisjepilo je u Šibenik vagonima 14.848 tona robe, a otpremljeno 21.929 tona. To je samo još djelomičan promet Šibenika t. j. za glomaznu robu (bauksit, drvo, celuloid, nešto vina). Besmisleno je i štetno za Šibenik, što on nema ni carinarnice I. stepena, nego II., tako da mnoga

roba ide najprije u Split, a onda se vraća u Šibenik. Tome se mora sva-kako što prije doskočiti. Otvorom ličke pruge, jasno je, najviše koristi imaju Šibenik i Split. Buduće je Šibenska luka od Boga stvorena i zgo-dna za glomaznu robu, nema sumnje, da će ona privući promet u jačoj mjeri nego dosada. Ako se k tome uvaži, da samo zaledje Šibeniku obiluje rudama i da su mu na domaku slapovi Krke, to ima Šibenik bez sumnje veliku budućnost. Već sada država dobija od samog d. d. „Adria-bauksit“ godišnje 1 i pol milijuna D. za prevoz te rudače na pruzi Driň-Sibenik i time plaća pasiv t. zv. dalmatinske željeznicu.

Ali Šibenik kao i Split očekuje izgradnju t. zv. Unske željeznice,

koja bi ih organički dobro svezala sa svom državom. Ona bi išla Un-skom dolinom, dolinom Butišnice (pritok Krke) do Knina. Ovom bi se pragom iskoristili ležaji željeza u Ljubiji, razni ugljenokopi, šume, a iz Banata se dovozilo jeftino žito za oskudniju Dalmaciju. — Šibenskoj bi se luci pomoglo i izgradnjom pruge od Drniša preko Konjekrata do luke u Crnici. Uspon bi bio samo 11:3 + pro mille; a put bi bio kraći za 2 sata.

Ne smije se zaboraviti, da je, gubitkom Zadra Šibenik postao ad-ministrativni i prometni centar sjeverne Dalmacije, pa bi se i brzim parobrodarskim pragama imala posvetiti veća briga nego do sada.

D. Krsto Stošić.

Općinski izbori i mi.

Niti mjesec dana nas dijeli od općinskih izbora, na kojima će se Dalmacija da odluci, kojim će ljudima i kojim strankama povjeriti vođenje i upravljanje općinama. Kada se radi o općinskoj politici, onda često puta moraju političke stranke, da odstupe od općega stranačkog načela i da se prilagode mjesnim prilikama. No ipak stranka, kao stranka, mora da ima jasne poglede u situaciju i onda, kada nastupa sama, kao i onda, kada je primorana na kompromis. Radi toga mislimo, da je potrebno, da naši čitatelji i naši pristaši čuju naše mišljenje o ovim izborima.

Hrvatska Pučka Stranka je, kako joj samo ime kaže, hrvatska stranka. Ona ostaje vjerna narodu, iz koga je nikla. Ona je bila prva, koja je u Dalmaciji razvila hrvatski barjak onda, kada su mnogi današnji patent-Hrvati smatrali, da je nazivati se Hrvatom velezidaju. Ona je tom svom hrvatsvu ostala vjerna do danas. Dok su se oni, koji su nas nazivali izdajcima hrvatsva, poklonili „beloj bradi“ i proglašili izrabljivački centralistički režim svjetlinom, mi smo ostali na svojim položajima, decimirani istina, ali smo izdržali. Izdržali smo napadage demagogije i napadage sile. I ostadosmo živi. I danas imamo pravo, da svijetla čela izademo pred hrvatski narod i da tražimo njegovo povjerenje, jer nikada nijesmo poklepli ni pred Radicem, ni pred Pašićem. Imamo pravo, da tražimo povjerenje za našu iskrenu, poštenu i istražnu hrvatsku politiku. Hrvatska Pučka Stranka je stranka pučka, stranka cijelog hrvatskog naroda. I hrvatski seljak i hrvatski radnik i hrvatski obrtnik i hrvatski školovanji čovjek: svaki pošteni Hrvat ima svoje mjesto u pučkoj stranci. Osnovana na principu kršćanskog socijalizma, ona nije staleška stranka, već stranka sviju staležu. Ona nastoji otupiti oštrinu staleške borbe

ne nasiljem i pritiskom, već pravdom i ljubavlju. Jednakom brigom ona se bori za pravedne interese sviju staleža, jer su staleži potrebiti za razvijati kulturne i ekonomski snage hrvatskoga naroda. No ipak u prvom redu ona zagovara interese seljaka, te srčike našega naroda, kao i interesu radnika, jer je socijalni položaj ovih dvaju staleža u našem narodu najbjedniji.

Hrvatska Pučka Stranka je kršćanska, katolička stranka. To znači, da i u politici ona zastupa potrebu kršćanskoga moralja, kršćanskoga poštovanja. Pučka stranka smatra, da javni i privatni život i pojedinac i naroda mora da bude prožet načelima kršćanskoga moralja. Prevara je i u politici, kao i u privatnom životu, grijeh. To je naše načelo. I zato se pučka stranka nije nikada u svojoj akciji služila demagogijom i prevarom. I nikada se um sredstvima ne će ni služiti, jer bi time izmjerila svoje načelno, tvrdineoborit temelj, na kome pociva, a to su principi kršćanskoga moralja.

Stoga Hrvatska Pučka Stranka mora u svim mjestima, gdje joj to prilike dopuštaju i gdje ne bi time bio povrijeđen opći hrvatski interes, izaći samostalno na izbore, da manifestira snagu borbenoga hrvatsva, kršćanskoga socijalizma i kršćansko-poštovanja.

U onim pak mjestima, gdje opći interesi zahtijevaju, da se zapovate stranački interesi, a da se spasi čast hrvatsva, ako joj bude zagarantrirana nepovredivost kršćanskih načela, HPS će znati, da sa svoje strane pruži ostalim hrvatskim strankama takve dokaze susretljivosti i popustljivosti, da na nju nikada ne će moći da padne ljaga, da je ona svom nastupom onemogućila spasavajuće časti hrvatsva.

U svim pak prilikama H. P. S. će ostati vjerna svome geslu:

U izbore drugu drug
Za Hrvatsvo, Kriz i Plug!

Politički pregled.

Nakon sastava nove Uzunovićeve vlade bez Stj. Radića sva tri drž. podsekretara Radićeve stranke Pašić, dr. Neuderfer i dr. Krnjević izrazili su se solidarnima sa Stj. Radićem i predali ostavku upravitelju tom prigodom Uzunoviću oštru pismenu izjavu, kojom osuđuju njegov nekvalificirani postupak smjenjivanja njihovih triju ministara i ovakvo rješenje krize, koje je u protimbi sa svim parlamentarnim zahtjevima.

Nova vlada imala bi nastaviti politikom Pušić-Radićevog „sporazuma“. Još se ne zna, hoće li imati većinu u parlamentu. To ovisi u prvom redu o tome, hoće li dru-

novićeva vlada je nastavak prve na istom temelju i s istim radnim programom, HSS nema nikakva razloga, da tovladi ne da svoga povjerenja zato, što se u njoj više ne nalazi Stjepan Radić. Mi ne marimo, da ispitujemo razloge, koji su onemogućili daljnji opstanak Radićev u vlasti. Jasno je, da su interesi naroda jači od pretensiona jednoga čovjeka". Oni misle, da će većina poslanika HSS odobriti njihov postupak, jer da su hrvatski seljački poslanici već slične politike, diktature i demagogije.

15. t. m. sastali su se vode opozicije i vječjali o zadnjim naglim promjenama u vlasti. Oni stoje na stanovištu, da borbu protiv korupcije treba nemilosrdno nastaviti, pak će u tom pogledu poduzeti još neve korake. Opozicije je mišljenja, da je zadnje rješenje vladine krize potpuno ne-parlamentarno. Ni predsjednik Skupštine poslje ostavke nije bio pozvan, da dade svoje mišljenje. Općenito se osuđuje dra Nikića i dra Šuperinu, koji su svojim pristupom radikalima pripomogli im, da još ostanu u vlasti i da Pašić mogućnost, da na sjednici glavnog odbora 25. t. m. izvede svoje osnove.

Jučer popodne imali su biti primljeni u audienciju kod Kralja predsjednik HSK Karlo Kovačević i Stjepan Radić. Tim audiencijama pridje se velika važnost.

S velikom napetostu očekuje se daljnji razvijati političkih prilika, jer se općenito misli, da će i ova druga Uzunovićeva vlada biti vrlo kratka vijeka. Prave se razne kombinacije, tko bi ju imao da zamjeni.

Iz Hrv. Pučke Stranke.

IZBORNI NASTUP HPS.

Stranka prepusta, da u pojedinim mjestima pristaže prema lokalnim priljkama udese svoj nastup. Prije konačne odluke treba da se sporazume sa Kotarskim i Pokrajinskim TAJNIŠTVOM. Gdje god je to moguće, neka se istupa pod imenom Hrvatske Pučke Stranke, makar i pod vjenčanim (a vezanim) listama. Gdje to niko nije moguće, kooperirati se može (vezivanjem liste ili zajedničkom listom) sa onim strankama ili grupama, koje su našoj najsrodnije, u prvom redu sa hrvatskim.

Razne upute za općinske izbore.

Na kotarske tajnike i mjesne pravke HPS pada velika zadatač, da u svojoj župi i općini učine svom mogućom hitnošću sve, što treba učiniti:

1. Da svaki prvak dobro prouči izborni zakon za općine i bude upućen i ostali.

2. Da jedan od prvaka HPS (župnik, ugleđeni seljak ili tko drugi) o d m a s a z o v e na d o g o v o r barem po jednoga prvaka iz svake župe, da se dogovore: a) gledje formiranja mjesnih izbornih odbora za izbornu kampanju; b) gledje načina, kako se nastupi; pod zajedničkom listom HPS, ili pod odvojenim listama HPS za neke pojedine jače župe, ili na bazi čestitih ljudi bez obzira na strukce (n. pr. „općinska lista“, u kojem slučaju treba udesiti, da ude što više naših ljudi), ili u kompromisu sa jednom ili više hrvatskih ili naših srodnih stranaka. - Gdje u jednoj općini postoje organizacije HPS, oni ili njihovi odbori dužni su da to sve obave.

3. Treba odmah naći po dva čuvara žare (predstavnika liste i njegova zamjenika) za svaku biraštu. Jedan od tih po mogućnosti neka je skolovan (župnik, učitelj ili slično). Osobito zgodni treba da budu čuvari glavnoga glasackog mjeseta.

4. Pitanje kandidata i njihovih zamjenika treba što prije rješiti, kad kandidati i zamjenici treba da viastoručno potpišu kandidatsku listu. S istoga razloga treba odmah kod općine (u malu odstavku) pribaviti i potrebite tiskalice za kandidatske liste (na svakoj od tih tiskanic treba da je člana pečat odnosno sreskog potpisavatelja). Uzeti ih za svaki slučaj nekoliko komada više nego što treba!

5. Uz glavni kandidatsku listu (na kojoj su sa izjavom vlastoručno potpisani svi kandidati i zamjenici te svi predlagaci) treba prenove čl. 12 odlokam 5. predložiti još dvaput toliko prepisa tih lista, koliko u toj općini ima glasackih mjeseta.

6. Osobito treba paziti, da bude najpouzdano i najsigurnija osoba onaj od predlagaca (i njegov zamjenik), koji će na listi biti naznačen kao „opunomoćeni za-stupnik predlagaca liste“ (čl. 15. odlokam 8.)

7. Vezivanje kandidatskih lista vrlo je važna stvar (čl. 13.), ka-


ko se to vidi iz čl. 36. U nekim općinama bit će od velike koristi, da nekoje župe ili neka skupina selja radi osobitih prilika iznese svoju vlastitu, koja će biti kadra da i radi većega broja kandidata i zamjenika okupi daleko veći broj glasova u poluci za tu župu ili selo bolji rezultat. Kako se pak ova lista prema čl. 13. može da veže s drugom ili sa više drugih lista, to za skupine interesne stranke ovakvim cijepanjem lista nije ništa naškodenje, nego mnogo potencije. Eventualni antagonizam ili opravданa težnja, da se dio općine otcepi i osnuje vlastitu općinu, diktirat će u mnogim općinama našim ljudima, da se uspiješno postigne sa ovim lokalnim listama (cijepanjem) i njihovim vezivanjem. Preporuča se da se ovom momentu posveti usjevac pažnja.

8. Ako u manjim općinama naši ljudi mogu polučiti, da se oko njih u glavnim okupi čitavo pučanstvo (da na listu dođe i tko god, koji ne pripada HPS) nikud boje. Jer ako ne bude nego jedna lista, onda je lista pobijedila, a da izbora i ne treba (čl. 22).

9. Do prikazanja kandidatskih lista treba glavnu brigu posvetiti okupljanju čestitih godinskih i uplivnih pojedinaca, a po prikazu kandidatske liste agitaciji, da lista što bolje uspije. U svrhu treba uputiti i same kandidante na što živiju agitaciju.

Većina skupština u Gudincima, 11. t. mj. održana je velika javna skupština HPS u Gudincima (u Srijemu), na koju je došlo do bijednog naroda iz Gudinaca, Babine Grede, Štitara, Boravaca, Kopanice, Sikirevaca i dr. Govorili su: Stjepan Barić, dr Simak, Ilij Petrićević, dr Kamilo Fringer, dr Matija Belić, te Ivan Sečkar. Narod je u velikim oduševljenjem slušao naše pravke. Prigovarao je samo jedan radiclavac, ali kad se izjavio za centralistički vjedovansku ustan, bio je od naroda ismijan.

Sastanci u Medumurju. Dr Rebok prošli su danas održao je vrlo uspjele pouzdane sastanke u Mackovcu, Čakovcu i Palanovcu. HPS se sve više širi u Medumurju.

Organizacija HPS u Imotskom provedena je 12. t. mj. Pokr. tajnik Vodanović održao je sastanak s građanima i seljacima iz varoši i Glavine. Nakon što je izvjestio o političkom položaju osobitom obzirom na Hrv. Pučku Stranku, svi su se jednočuo izjavili njezinim pristašama i pristupili izboru mjesnoga odbora sa predsjednikom L. Vučemilovićem na čelu. - 13. i 14. t. mj. pokrajinski tajnik održao je uspjele sastanke sa predjeljnim svećenicima u Imotskom i Lovreću, na kojima se raspravljalo o političkom položaju.

Rašni sastanci. Naši pravci i izaslanici održali su uspjele pouzdane sastanke u Domaslavcu (kod Samobora), Kaprinskim Toplicama, Karlovcu, Bočanjevcima (kotar Valpovo) i Deletovcima. Prijetni su sa zadovoljstvom saslušali izlaganja naših govornika, koji su im izložili političko stanje i program HPS, te se uvjerili, da je HPS jedina stičenica hrvatskog i kršćanskog. U Domaslavcu su izaslanicima našim sumišljeno izjavili ususret sa glazbom.

Zagrebačka burza od 16. t. mj. notirala je: Din 802.80 za 100 aust.-šilinga, Din 10.975 za 1 švic. frankom, Din 228.75 za 100 tal. lira, Din 276.588 za 1 engl. funtu u čeku, Din 56.828 za 1 dolar u čeku, Din 56.72 za 1 dolar u novcu, Din 168.65 za 100 čeških kruna, Din 191.50 za 100 franc. franka, Din 13.55 za 1 njem. marku, Din 298.50 za 1000. — nominalne ratne štete. Tendencijski, rabi malo, potrebu pokriva Naročna Banka.

"POLAR"

Petroleum piinske svjetiljke najpozdenije za ribolov, od 150 do 3000 svjetla jake. Zajamčena besprikorna funkcija, minimalan potrošak petroleja. 24 vrste svjetiljaka. Najveće stovarište za S. H. S.

"PETROPLIN" Zagreb, Draškovićeva 58.
Traže se povjerljivi zastupnici.

IZ GRADA I OKOLICE.

† Dr Franjo Dulibić.

Sinoć u 11 sati noći ispušto je nakon kratkotrajne a teške bolesti svoju dobru dušu dr Franjo Dulibić, liječnik.

Dobri pekojnik, rođeni sin našega grada, isticao se velikom savjesnošću u vršenju svoga napornog zvanja, dobrotom srca prema svima, koji su bili potrebiti, prijaznošću prema svojim prijateljima, velikom ljubavlju za svoju obitelj, koju ostavlja nenavršiv još 51. godinu života. Kao praktični kršćanin nije se nikad stadio svoga vjerskog osvjeđenja.

Još kao dak isticao se pokojni dr Dulibić u prvim redovima naročne omladine. Sudjelovao je u đačkim pokretima u Beču, a kao predstavnik hrvatske akademiske omladine sudjelovao je stvarno kod velikoga čina pjeteta prema našim mučenicima iz Bečkoga Novog Mjesta. Bio je izraziti Hrvat, vjeran našim tradicijama, vjeran sin svoga naroda.

I u radu za taj narod pokazao je dr Franjo Dulibić svu svoju plemenitost i ljubav. Kao liječnik općine Šibenske kroz dugi niz godina požrtvovno je radio na ogromnoj teritoriji. Nije bilo toga, komu on nije iskazao svoju dobrotu. U svaku dobu dana i noći bio je spreman za svoje bolesnike, za sirotinu, za nevoljnike. Bio je liječnik siromaha i oni će ga uzdržati u najboljoj uspomeni.

Došao je rat i dr Franjo Dulibić kao vojnički liječnik pomaže brojnim našim vojnicima. I ako često premještan od austrijskih komandana, uspijeva, da spasi svojom riječi, djelom, zauzetošću i potajnom brigom mnogim obiteljima oca, brata, hranitelja. Vojnici su ga voljeli kao oca i kad god je morao da se od njih dijeli iz srca prostе momčadi dizao se glas duboke zahvalnosti i ljubavi.

Dr Franjo Dulibić je bio radnički liječnik. Snašao je veliki napor liječnika jednoga velikoga siromašnog svijeta. Ekspozitura okružnog ureda za osiguranje radnika u Šibeniku, uza sav ogroman broj radnika, funkcionalira je tačno i dobro te je stala na glasu kao jedna od najboljih u našoj državi. Veliki broj pregledava obavljao je pokojni doktor kroz čitav dan, išao u kuće svojih radnika i pomagao njihovom zdravlju.

Dobri pekojnik bio je dobar sin našega grada te je čuvao rijetkim pjetetom naše dobre uspomene i zanašao se nad našom historijom. Od prvoga početka bio je oduševljenim i vjernim prištašom naše Hrv. Pučke Stranke.

Bio je otac svoje obitelji, otac siromaha, društveni i vedar s prijateljima, savjestan vršilac svoga zvanja, čijih opasnosti i napora je prerana žrtva. — Slava njegovoj uspomeni, a utjeha njegovoj obitelji, osobito našem prvaku bratu mu dru Antu!

† Ante Koštan pk. Ivana. Ovaj naš sugrađanin, zadnji od staroga koljenja Koštan, preminuo je u Pašić-Radićevu vlade na prijedlog ministra prosjevke g. Ivo Belotti bio je ponovno imenovan direktorom mjesne Učiteljske škole, a sadašnji direktor g. doa Sime Urlić premjешten za direktora Učiteljske škole u Dubrovniku, budući tamošnji direktor g. Vinko Lozovina imenovan direktorom realke u Splitu. Koliko nas iškreno veseli, što je tako direktoru g. Belotti-u dana zaslužena zadovoljština za nepravdu, koju mu je svjedobno bio natio Pribičević protuzakonitim umirovljenjem, netom je preuzeo ministarstvo prosvjetne nakon Korošča, toliko ne možemo nikako odobriti ovo vucarenje g. Urlića, postarijega čovjeka i uvaženoga naставnika.

† Ika ud. Krnić. Našem prijatelju vrsnom solistu pjevaču vlč. don Josi Krniću, župniku Mandaline, prošli dana umrla je majka, dobra starica. Prema njezinoj želji smrtonostanci bil su iz Mandaline preneseni u rodne Konjevrate, gdje je bila pokopana uz veliko učešće mješćana. Duša joj se raja nauživala! Don Josi i svoj rodbini naše saučesče!

Prof. Tomašić O. Toma, koji je još od Pribičevića bio premješten u Kotor radi svoga neustrašivoga i aktivnoga rada u raznim mjesnim katoličkim udruženjima i ustanovama, proti čemu se kasnije nakon pada PP režima bio utekao, poslje tolikoga čekanja bio je napokon imenovan profesorom na splitskoj gimnaziji. Uvelike zaleći njegov odlažak radi njegovih velikih i neprocjenjivih zasluga za intenzivni razvoj i progmat našeg kat. pokreta, od sreća mu čestitamo, što je ipak jenom dobio zadovoljštinu.

Hrv. Kat. Orlu za nabavu sprava dr Vjeko Vučić poklonio je din. 20., da počasti uspomenu pk. Sime Antunac, a drugih din. 20., da počasti uspomenu pk. majke vlč. don Jozu Krnića. — Odbor harno zahvaljuje.

U fond "Narodne Straže" do-

Krnić, pk. Ante Koštan i pk. dra Franje Dulibića. — Uprava harno zahvaljuje.

Koncerat "Šibenske Glazbe". U nedjelju 11. t. mj. "Šibenska Glazba" priredila je u gradskom perivoju lijeplj koncerat, koji je bio izveden na opće zadovoljstvo. Vidni napredak glazbe pod vrsaim dirigovanjem Ma. Sentinele osobito nas veseli.

Bolest. U zadnje vrijeme pojavilo se nekoliko slučajeva influence, za koju liječnici tvrde, da u mnogu naliči na "španjolku", bolest, koja je pred osam godina onako grozno harala i opustosila osobito po selima, čitave obitelji.

Krov katedrale. Na jugoistočnom dijelu katedrale nad prolazom Martina Kolumbića krov je u labavom stanju, pa bi se vrlo lako mogao koji dio da odroni. Kako je pogibeljno za prolaznike, taj je dio pregraden daskama, dok se ne izvedu nužni popravci, s kojima se ne bi smjelo kasniti.

× S Jadrije. I ove godine namjerava uprava kupališta "Jadrije", da podigne nekoliko novih kabina. Stoga je izdala proglašenje na građanstvo, kojim pozivaju sve reflektante na vlastitu kabinu, da se do 1. maja za informacije prijave u dučanu g. A. Frue. Svake hvale vrijedno je nastojanje uprave, koja ide za neprestani proširivanjem i poljepljavanjem "Jadrije" svake godine nešto nadavljajući, što će osobito koristiti napretki i procvatu našega grada.

Dar općine i opć. činovnika. Općina je darovala "Uboškom Domu" dinara 300, a "Konferenciji sv. Vinka Paulskoga" dinara 200 mjesto vijenca na odar svoga liječnika pk. dra Franje Dulibića. Isto tako su činovnici Šibenske općine darovali "Uboškom Domu" dinara 200 mjesto vijenca na odar opć. liječnika dr. Franje Dulibića.

Vjenčanje. U ponедjeljak 12. t. vjenčala se Orlica Dumica Jušić iz Šibenika sa mehanikom Leopoldom Flojig iz Skradina. — U srijedu 14. t. m. vjenčao se sudac u Metkoviću naš sugrađanin dr Ante Vatavuk sa gđicom Vinkom Baranović. Sretnim mlađencima sručno čestitamo!

Naši pokojnici. Prošle sedmice umrla je u privatnom stanu Kata Despot ud. pok. Mate, dobra i čestita starica, u 87. godini života, pokrijepljena svim utjehama naše sv. vjere. Prireden joj lijeplj sprovod, kojemu su uz brojnu rodbinu i svoju prisustvovali i mnogi znaci prijatelji njezini i obitelji Despot. Dok dobroj pokojnici želimo vječni pokoj, rodbini izrazujemo svoje saučesče! — Još su umrli u bolnici: Guinio Ante Leonardić iz Zadra [33 g.], Molača Nikola iz Šibenika i Dević Ilijia iz Lišana [nezakonita djeca od 1 m.], Klanac Marko Matin iz Betine [1 m.] i Barak Andelija [1 m.]. — P. u m!

Gostovanje splitskog Nar. Poričišta započinje večeras. Osim šest predstava, koje su na programu, dat će, ako odaziv bude dobar, i dvije opere.

Pohvalno. Obitelj Pasini, prigodom 25. godišnjice misljkovanja O. Nikole Pasini darovala je "Uboškom Domu" din. 200. — Nar. Ženski Zadružni prigodom uskrasnog blagdanja darovala je siromasima, zaklonjenim u "Uboškom Domu", raznoga jestiva (mesa, tjestenine, kruha, vina i t. d.), a Antula Baica žena Iva Baice, mesara, 12 kg. suhog mesa. — Uprava im najvharnije zahvaljuje. Ugledali se i drugi u njihov svjetli primjer!


TRAŽI SE AKVIZITER, koji bi bio voljan preuzeti poslove kod jednoga za-stupstva osiguravajućega društva i još neka zastupstva. Nastup odmah. Za pobliže upute obrati se Upravi lista.

Vlasnik, izdavatelj i odgovorni urednik: Ante Erga. Tiskar Pećke Tiskare u Šibeniku — (predstavnici: Jerolim i Vjeko-slav Matačić).

Jesam li platio pretplatu?


ZUBAR M. SMOLČIĆ
DIPLOMIRANA NA FRANKFURTSKOJ ZUBNOJ KLINICI
OTVORILA JE
NAJMODERNIJE OPREMLJEN
AMBULATORIJ
NA TRGU STJ. RADIĆA (TRGU ZELENI)
U KUĆI SKOČIĆ-MANDIĆ II. KAT.

GOSPODARSKA ŠTEDIONICA

SPLIT

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

Najveći Dalmatinski zavod na zadružnom temelju.

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

Obavlja sve bankovne poslove najkulantnije.

Kupuje devize i valute uz najpovoljniji dnevni tešaj.

Zadružna Gospodarska Banka d. d. u Ljubljani

Podružnica Šibenik.

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

Podružnice: CELJE, DJAKOV, MARIBOR, NOVI SAD, SARAJEVO, SOMBOR, SPLIT.

Ispostava: BLED.

Dionička glavnica i pričuva preko Din. 16.000.000.

Ulošci nad Din. 250.000.000 — — — Ovlašteni prodavaoc srećaka državne lutrije.

PRIMA ULOŠKE NA KNJIŽICE, TE IH UKAMAČUJE NAJPOVOLJNJE.

OPREMA SVE BANKOVNE I BURZOVNE POSLOVE POVOLJNO, TOČNO I BRZO.