

«Глас Црногораца», издаван према службеној потреби (3—4 пута мјесечно). — Преплата, на шест месеци: три франка за француску; шест франка за све друге земље. Адреса за све што се тиче листа: Journal officiel du Montenegro, Neuilly-sur-Seine, rue Ancelle.

ГЛАС ЦРНОГОРЦА

LA VOIX DE MONTENEGRO

Службени орган Краљевине Црне Горе

Journal Officiel du Royaume de Montenegro

La Voix de Montenegro (Glasce Crnogorci) parait suivant les exigences du service. — On s'abonne au Bureau du Journal officiel du Montenegro, a Neuilly-sur-Seine, rue Ancelle (France). Prix de l'abonnement pour six mois: pour la France: 3 fr. — pour l'Étranger: 4 fr.

Неји код Париза, 10. октобра 1919.

Neuilly-sur-Seine le 23 Octobre 1919

СЛУЖБЕНИ ДИО

М И

НИКОЛА I.

ПО МИЛОСТИ БОЖЈОЈ
КРАЉ И ГОСПОДАР ЦРНЕ ГОРЕ

На приједлог нашег Министра Војног, а на основу члана 125. Закона о устројству војске, производимо

у чин пјешадијских капетана: Милана Николића, Вида Пламенића, Марка Турчиновића и Сана И. Хајдуковића, досадашњепоручике.

Наш Министар Војни нека изврши овај указ.

Неји код Париза, 2. (15.) октобра 1919.

НИКОЛА с. р.

Министар Војни

Бригадир М. М. Вучинић с. р.

М И

НИКОЛА I.

ПО МИЛОСТИ БОЖЈОЈ
КРАЉ И ГОСПОДАР ЦРНЕ ГОРЕ

На приједлог нашег Министра Војног, а на основу члана 125. Закона о устројству војске, производимо

у чинове пјешадијских потпоручика, досадање воднике: Пера Бошковића, Милана Савићевића, Мирка Миличиновића, Илију Шарановића и Риста Ђетковића, са старјешинством од 1. (14) јануара 1915.; Акима Ковачевића и Мијата Јовановића, са старјешинством од 1. (14) јануара 1917.; Блажа Вујовића Јона Ракнатовића, са старјешинством од 1. (14) јануара 1918.; Тома Гуану, Марка Миловића и Алексе Гргура, са старјешинством од 25. септембра (8. октобра) 1919.

Наш Министар Војни нека изврши овај указ.

Неји код Париза, 25. септембра (8. октобра) 1919.

НИКОЛА с. р.

Министар Војни

Бригадир М. М. Вучинић с. р.

М И

НИКОЛА I.

ПО МИЛОСТИ БОЖЈОЈ
КРАЉ И ГОСПОДАР ЦРНЕ ГОРЕ

На приједлог нашег Министра Финансија и Грађевина постављамо

у уличњској поштанско-телеграфској станици, за поштара телеграфисту, с платом 2. класе VI чина чиновника грађанског реда, Јока Татара, досадашњег поштара-телеграфисту поштанско-телеграфске станице Св. Никола.

Наш Министар Финансија и Грађевина нека изврши овај указ.

Неји код Париза, 17. (30.) септембра 1919.

НИКОЛА с. р.

Министар Финансија и Грађевина

М. Вујовић с. р.

М И

НИКОЛА I.

ПО МИЛОСТИ БОЖЈОЈ
КРАЉ И ГОСПОДАР ЦРНЕ ГОРЕ

На приједлог нашег Министра Војног, ријешали смо и рјешавамо

да се др. Радован Делић, гојнограђански чиновник II класе, отпусти из државне службе у интересу цете.

Наш Министар Војни нека изврши овај указ.

Неји код Париза, 3. (16.) октобра 1919.

НИКОЛА с. р.

Министар Војни

Бригадир М. М. Вучинић с. р.

РАСПИС

На основу рјешења Министарског Савета од 10. октобра о. г. број 287., Министарство Војно ставља следеће до знања свијема грађанима црногорским:

Све штете које су услед извршених злочина од стране србјанске војске нанешене црногорском народу, како у погледу уништења живота појединаца и тјелесног онеспособљења, тако и у погледу уништења имовине црногорских грађана, имају се сматрати као дјела потчињена од стране ратног непријатеља. Према томе, држава прима на себе дужност да те штете надомнади, за први случај, путем трајне италијанске помоћи, а за други случај, да исплати имовинску штету путем једновремене новчане накнаде, по процјени.

Препоручује се свијема нашим суграђанима да, било сада, било доцније, кад им за то буде створена могућност, поднесу своје пријаве и потраживања Кр. Црногорском Министарству Војном.

Број 918.

Неји код Париза, 30. септембра (13. октобра) 1919.

Министар Војни

Бригадир М. М. Вучинић с. р.

РАСПИС

Позивају се сви стипендисти Кр. Министарства Просвјете да, одмах почетком школске 1919./20. године, поднесу документе о свом упису, и да спроводе своје тачне адресе. О свакој промјени стања имају редовно обавјештавати.

Документе вала поднијети Кр. Консулатима, у мјестима гдје их има, иначе, непосредно Кр. Министарству Просвјете.

Вацима, који се овом распису не одазову, укинуће се даље издавање стипендије, а тако и онијема, који у прошлој години нијесу показали успјеха, ако то не поправе почетком нове школске године.

Број 918.

Неји код Париза, 18. септембра (1. октобра) 1919.

Заступник Министра Просвјете и Црвених Послова,
Министар Црване
д-р Перо Ђ. Шоћ с. р.

Исправка. У 70. броју «Гласа Црногорца», у указу којим се поручици Ристо Хајдуковић, Илија Бећир, Мило Лековић, Нико Капћељан, Радован Савовић, Душан Вуковић, Андрија Драгутиновић, Тетко Буговић и Лука Јовановић, производе у чин пјешадијских капетана, стоји да су произведени «са старјешинством од 21. децембра 1918. (3. јануара 1919.)» а треба да стоји: са старјешинством од 1. (14) децембра 1915.

У истом указу, којим се водници Стеван Рогановић и Петар Вулековић производе у чин потпоручика, стоји да су произведени «са старјешинством од 21. децембра 1918. (3. јануара 1919.)», а треба да стоји: са старјешинством од 23. децембра 1915. (5. јануара 1916.).

Број 800.

Неји код Париза, 30. септембра (13. октобра) 1919.

Из канцеларије Кр. Министарства Војног

НЕСЛУЖБЕНИ ДИО

ДВОРСКЕ И ДИПЛОМАТСКЕ ВИЈЕСТИ

— 25. септембра (8. октобра), освоје рођен-дану, Његово Величанство Краљ Господар примио је телеграфске честитке од Њихових Величанстава Краља Ђорђа V, од Краља Виктора Емануела III, Краљице Јелене и од Краљице Маргарите. — Његова Ексељенција Господић Председник Француске Републике Р. Поанкаре послао је

свога војнога ађутанта који је Краљу поздравно рођен-дан. Њ. Е. Господић Пиншон, Француски Министар Спољних Послова, уписао се у књигу, а тако и чланови дипломатског кора. — Примајући честитке од чланова Кр. Владе, консулата и црногорске колоније Њ. В. Краљ је у свом одговору поменуо и жалосне вијести које стижу о тешком стању у домовини. «Жалим, као отац, све оне жртве које су, бранећи слободу свога дома и омиљита, погинуле у сукобима са србјанским властима. Као што знам браћу Србјанце који су, не по својој вољи, већ по нагову својих злих власника, ушли у нашу отаџбину и даган руку да својој рођеној браћи узму слободу; тако онакојем и све моје Црногорце, оне који су од страха пред србјанским власницима повели се и придружили душманима слободе црногорске, и оне који су то учинили стога што презају да ће их можда постићи казна или освета кад се на дому онег састанемо. Противан сам сваком крвопролићу, а некамо ли оваквом, међу рођеном браћом. Чирето се надам да ће се данашња неизвјесност убрзо свршити и да ће се наша ствар коначно и праведно уредити. Ми ћемо се сви вриути у отаџбину, тамо нас вуче врућа жеља и право наше; повратит ćemo своју, измирићемо се међусобно и опростићемо једни другима, и васиоставићемо мир и ред у слободној држави нашој.»

— Његово Величанство Краљ Шпанције Алфонзо XIII, који се, на свом путу за Билеску, неколико дана задржао у Паризу, походио је у уторак 21. октобра Његово Величанство Краља Господара у хотелу Мерису. У разговору, који је за дуже времена вођен на најердачлији начин, ријеч је била о прошлим данима. Краљ Господар живо се је сјећао добрих веза које је имао са шпанским двором и узвишеним сродницима Краљевим; једна од шћери Господаревих, Књижиња Ана Батенберг, је, као што је познато, страна Краљу Алфонзу. Пријему је присуствовала и Њено Величанство Краљица Милена са Њиховим Висоцанствима Књазом Петром и Књижињама, те је овај пријатељски сасатак најстаријега са најмлађим европским владарем имао карактер срдачне фамилијарности. — Њ. В. Краљ Господар вратио је у сриједу, 22. октобра, пошлети Њ. В. Краљу Алфонзу XIII.

Кр. Влада је дала штампи ова саопштења:

Неји, 10. октобра

Устанак Црногораца противу србјанске окупације хвата све већи мах. У Мехурџију Црногорци су задали тешке губитке србјанској војсци. У борбама око Цетиња, Србјанци су имали губитке: 50 мртвих и ранених и 136 заробљеника. Србјанци убијају црногорске раненике на најердачлији начин. Правник Антоније Бојовић и други студенти нађени су ранени на бојном пољу на су им тада извађене очи, одсјечене руке, а затим су допучени камењем. На Негушима је убијен дјетић од 10 година само зато што је заповијео хитно црногорску. Због истог прекршјаја спрјевале су дијте дјевојке из породице Арсенијевића. Старим људима и женама наљене су очи и уста врелим пепелом. — До данас је пољачено око три хиљаде и три стотине кућа у Црној Гори.

Кр. Влада је поновно предузела кораке код Великих Сила да србјанска војска буде изагнана из Црне Горе и да Црна Гора буде што прије васпостављена.

13. октобра

Крајем септембра црногорски устаници околели су србјанско начелство на Чеву и тамошњу србјанску војску посаду, те су водили с њом ширину борбу за неколико еати. Србјанска Врховна Команда, на глас о тој борби, хитно је послала са Цетиња три чете резервне војске у помоћ опколелом гарнизону чевском; међу те три помоћне чете биле су двије чете Црногораца, наивно рекрутисаних. Устаници црногорски побише у сусрет тој експедицији и са истом се сукобише између Чева и Бјелица. Почије жестоког окривања Србјанци се преддоше устаницима, а оне двије чете Црногорца бише најжалост потпуно уништене услед забуне (мада су бацали србјанске карте шајкаче). Црногорски устаници су потпуно уништите Србјанцима, али су им одузели зимско одијело, опрему и оруђе; затим су се бацали на чевску посаду, Чеву су заузели а посаду су уништили. — Србјански агенти, који осјећају да на њих пада сва одговорност за ову крваву крвљу, почињу од страха пред устаницима напуштати Црну Гору и бјеже у Србију.

Председник Кр. Владе, Министар Спољних Послова упутио је следећу ноту г. Председнику Конференције Мира у Паризу.

Господине Председниче,

17. септембра 1919. г. Никола Пашић, као први делегат Краљевине Србије, предао је Конференцији Мира ноту, којом захтијева од Конференције:

1. да Велдје Силе не сматрају више Краљевску Црногорску Владу за представника Краљевине Црне Горе,
2. да се Кр. Цр. Влади обустави издавање новчаних средстава,
3. да се Кр. Цр. Влади сва црногорска државна имовина одузме и преда Србији, и
4. да се изда наредба да се италијанске трупе повуку са црногорског земљишта.

Г. Никола Пашић је ове своје захтјеве образложио тијем, што тврди, да је црногорска «Велика» Народна Скупштина изгласала уједињење Црне Горе са Србијом, и да су Велике Силе од оног часа, откад су признале државу Срба, Хрвата и Словенаца, тијем самим признале и уједињење Црне Горе са поменутом државом.

Г. Никола Пашић служи се нарочитом оријенталном логиком, кад оваквим доказима оперише пред Конференцијом Мира, у погледу интернационалног положаја савезничке и суверене црногорске државе и њеног законитог представника, данашње црногорске владе.

Међу вам, Господине Председниче, истичати вјековне и херојске жртве које је Црна Гора сама поднијела за ослобођење заробљених народа на Балкану, него љу нагласити само то, да је Црна Гора, као што вам је то познато, ступила и у овај рат као суверена и уставна држава. Њен суверенитет јој даје и гарантује то право, да јој се, без њене воље и пристанка, не може измијенити њен државни интернационални положај, а њену правну и политичку вољу конструирају њени уставни фактори. Према црногорском Уставу, уставни фактори јесу:

Краљ и Народно Представништво. АLINEA I члана 18. Црногорског Устава гласи: «У Црној Гори влада Краљ Никола Први Петровић-Ђеговић». Члан 71. Устава гласи: «Законодавна власт у Црној Гори врши Народна Скупштина са Краљем Господаром». АLINEA I члана 17. Устава гласи: «Краљ Господар сазива Народну Скупштину у редован или ванредан сазив. Он отвара и закључује сједнице Народне Скупштине лично, пријестоном бесједом, или преко Министарског Савјета, својом посланицом или указом». АLINEA I члана 219. гласи: «Приједлог, да се што у Уставу измени, допуни или протумачи, може учинити Краљ Господар или Народна Скупштина». Члан 43. гласи: «Народни посланици бирају се на четири године». Члан 46. гласи: «Избори народних посланика су непосредни». Члан 48. гласи: «Сваки црногорски држављанин, који је пунолетан, има право да бира народног посланика, без обзира на то колико плаћа данације». Члан 220. гласи: «За приједлог да се у Уставу што измени, допуни или протумачи, потребно је да гласају двије трећине присутних народних посланика и да за тим учине сагласан закључак још двије редовне Скупштине, једна за другом». II, напоменуто, члан 36. гласи: «Државна област Краљевине Црне Горе не може се ни раздвајати ни отуђити. Њене границе не могу се ни смањити ни развијени, без споразума Краља Господара са Народном Скупштином».

Према нашем Уставу, не постоји никакав законодавни фактор који би носео име «Велика Народна Скупштина». То је једна установа коју предвиђа само Устав Краљевине Србије. Г. Никола Пашић, пошто је наредио србијанској војсци да окупирају Црну Гору изврши прије по окупира територију и саме Србије — противно писменим гаранцијама које су Влади Црне Горе дали г. г. Поанкаре и Пиншон — једноставно је тој истој војсци наредио и то, да путем најбруталанејег насиља омогући да се изврстан број његових агената, међу којима једна трећина бијаше србијанских поданика, састане у вароши Подгорици 13. новембра 1918. Тај се скуп, према србијанском уставу, прогласио Великом Народном Скупштином која је на назарски начин акцентовала од Врховне Команде србијанске војске, октроисали јој проглас и тимем прогласом је прокламовала присаједињење Црне Горе Србији. Тај факт највећег међународног насиља и неморала, г. Никола Пашић се је усудио поднијети на аквентацију Краљу Србије, који је то и усвојио прогласивши Црну Гору једноставно територијом Србије.

Као што видите, Господине Председниче, био овај поступак Србије према Црној Гори представља, и са уставно-државног права црногорског, један акт поврде темељних тачака државних суверених права Црне Горе, које сам имао част напријед вам навести, јер је туђи извршио окупирају земље и прогласио анексију у своју корист.

Црногорски народ је на овај међународни злочин одговорно устанком, и крива трагедија црногорског народа траје још и дан данас. Никада неће бити мира на Балкану, док се црногорском народу не поврати погажена част и повриједена права његова.

Овај атак на Црну Гору извршен је с предумишљајем. Наводимо само ове двије ствари које доказују како су издалека чињене припреме за извршење.

Већ 1917. г. Никола Пашић је у т. з. Крфској декларацији прогласио анексију Црне Горе од стране Србије, а није претходно тражио пристанак народа црногорског и његових легалних представника. Да би пронија била већа а завјернички злочин јаснији, наводим и то, да је г. Никола Пашић још исте те 1917. године издавао дипломатске пасоше у којима стојаше написано да се Цетинје налази у Србији.

Што у реченој ноти г. Никола Пашић тражи, да нам Велике Силе обуставе издавање новчаних средстава за државни живот, то и јесте ваља била сва политика г. Николе Пашића за вријеме цијелог овога рата, т. ј. да Црној Гори онемогући материјални опстанак, те да наши поданици буду принуђени да, у својој невољи, закуцају на његова врата, а он да тада може увјерити Велике Силе како ни сами Црногорци више не хоће независну државу црногорску.

За истим циљем иде г. Никола Пашић, кад од Конференције Мира захтијева да се Црногорској Влади одузме државна имовина. Напротив, Кр. Цр. Влада тражиће од званичне Србије да јој поврати опљачкану, црногорском крвљу окупану имовину, јер се г. Никола Пашић овога рата у нејојашном циљу, наметнуо Великим Силама те је од њих примао новац за издржавање како србијанске тако и за издржавање црногорске војске.

Влада Србије тврди — као што ће се о томе Ваша Екселенција увјерити из меморандума којим србијанска делегација тражи ратну одштету — да се је Црна Гора у току рата задужила Савезницима за 48 милиона франака. Међутим, та је тврдња нетачна. Истина је то, да су Савезници у почетку рата намијенили Црној Гори кредит од 48 милиона преко руку србијанске владе, која је то лакомислено братско повјерење тадашње црногорске владе злоупотребила и црногорској држави предала само 21 милион франака (31 милион србијанских динара). Значи, влада Србије, којој је пресједавао г. Никола Пашић, није предала, него је, тачно речено, утајила државној каси црногорској 27 милиона франака, због чега је црногорска војска имала да трпи неизмјерне оскудице. Штете, које су одовд настале, као и новал Црвеног Крста исправно узет и за рачун Црне Горе, утајен је од стране владе Србије, те ће црногорска држава у своје вријеме путем међународним затражити од Србије да јој га са интересом поврати.

У истој својој ноти г. Никола Пашић тражи да галијанске трупе напусте извјесни дио црногорске територије. И то тражење је такођер тенденциозно, и без икакве моралне и правне основе. Савезничке италијанске трупе су окупирале само један мали дио на територији црногорске обале. Те трупе, противно оном што је учињено у другим окупационим крајевима, не врше никакву полицијску ни грађанску власт, него ју на тирански начин врши србијанска војска. Г. Никола Пашић захтијева да се италијанска војска повуче само ради тога, да ни један од наших великих Савезника не буде свједок свих оних злочинастава које званична Србија данас врши над црногорским грађанима.

Молим Вашу Екселенцију, да Конференција Мира пријеђе преко оваквих захтјева г. Николе Пашића, председника србијанске делегације, као преко предмета који стоје у противности са свима међународним принципима.

Изволите, Господине Председниче, примити и т. д.

Неји код Париза, 4. октобра 1919.

Јован С. Пламенац

Председник Мин. Савјета Краљевине Црне Горе
Министар Спољних Послова.

Неји, 1. (14.) октобра

Ових дана су неки енглески листови, према тобожином саопштењу некога др. а. Винаца из Берлина, донијели вијест како су «једано у Бечу нађени тајни документи, који доказују да је Цр. Гора примила од Аустро-Угарске велике своте новаца (милион долара), и то, пошто је већ био оглашен рат 1914.» Те вијести потичу из паклене кухиње наших биоградских клеветника и душмана, и према томе, цијела та ствар, као и оно што се с њом доводи у везу, није ништа друго до једна гадна лаж. Овај категоричан деманти оснива се на следећим непобитним фактима:

Цјелокупни државни дуг Црне Горе до 1906. износио је свега 4 милиона франака. Тај дуг се је дуговао двјема бечким банкама (Боден-кредит-заводу и Лендербанци), којим су заводима дуговале и друге балканске државе.

Како је пак, Црна Гора, као вјечни савезник Русије, водила на Балкану традиционално политику супротну интересима Аустро-Угарске монархије, а међутим све остале балканске државе за то вријеме, биле експоненти политичких и економских интереса Аустроугарске на Балкану, то је аустро-угарска дипломатија, преко банчких фактора, чинила при исплати дуга притисак на речене банке, не жалећи у извјесним политичким кризама давати друга тумачења условима уговора, штетна по материјалне интересе Црне Горе. При томе је, с времена на вријеме, тражила за себе извјесне економске повољности, у концесијама. Све црногорске владе без разлике заузимале су негативно становиште према свим овим тражењима. Да би се све ово један пут прекинуло, то је влада у којој је данашњи шеф кабинета био члан, стала на то становиште, да се дуг има исплатити односним банкама пошто-пото. Стога је та иста влада тражила један зајам у иностранству и котирала га је на лондонској берзи у износу од 6 милиона франака. Папомињемо, да се је тадашња руска влада пријавила, као приватни купац наших облигација, и купила је сама велик дио истих, да би тимем подигла углед тадашњем режиму владавине у Црној Гори, с којим је била закључила политичко-војну конвенцију за 15 година. Обвезнице су котиране за 6 милиона, а тражено је, од стране приватних, у вриједности од 18 милиона. Од тих 6 милиона, четири милиона су исплаћена поменутиим аустро-угарским банкама, а остатак је инвестирани у унутрашње државне грађевине.

На годину дана прије балканског рата, у влади, која је дошла после овога режима, били су политички пријатељи Андрије Радовића, познатог Пашићевог плаћеника; та влада је подигла један зајам код поменуте бечке банке у износу од 3 1/2 милиона круна, што нико не може пребацити тадашњем режиму ради овога зајма, јер су уговорне обавезе коректно стипулиране са легално дозвољеним гаранцијама.

1912. изменио је ту владину опет кабинет у ком је данашњи шеф владе, Ј. С. Пламенац, био члан. Познато је већ, да је та влада припремила и омогућила савез балкански за ратну акцију одређеног момента. Услед тога што Велике Силе, на наваливање аустро-угарске монархије, нијесу дозволиле да Скадар припадне Црној

Гори, а како је црногорски кабинет остао на становишту: «Или Скадар, или рат с Аустро-Угарском», то је влада, кад није могла са тајним својим становиштем продријети, дала оставку. Њу су заменили на управу у земљи омет пријатељи политички г. Андрије Радовића, који су се сагласили, да се покоре одлукама Великих Сила, али под условом, да се Црној Гори дадне финансијска одштета за положене жртве око Скадра и за његов на макар и привремени губитак. Велике Силе су утврдиле накнаду Црној Гори од 40 милиона франака. Од те своте исплатиле су постепено тој истој влади око осам милиона. По, како је дио тих исплата од 8 милиона, пао био пред сами свјетски рат, а Аустро-Угарска је била баш заостала за исплатом свога дијела. Тадашња црногорска влада тражила је, да и Аустро-Угарска положи исплату. Све је ово било прије догађаја Сарајевског. После објаве рата Србији, Аустро-Угарска је похитала, да исплати заостатак своје обавезе и понудила је тадашњој влади територијална проширења Црној Гори према Боки и Скадру, да би ју тиме привољела, да остане неутрална. Црногорска влада је исплату дуга прихватила, али је категорички одбила понуду територијалног проширења за њену неутралност, а на телеграм Николе Пашића председника владе краљевине Србије одговорила је тада та иста црногорска влада: «Ваша судбина и наша је». После овога круна црногорска и народно представништво објавили су Аустро-Угарској и њеним савезницима рат, а црногорске трупе су пријешле Аустро-Угарску границу.

Да је све овако текло знају Велике Силе, а зна и г. Н. Пашић, званична Србија и њени сви плаћеници, али њима није до истине и до моралности и правдољубља, него им је само то задатак, да убију углед и значај Црне Горе, који је она имала при ослобођењу нашега племена испод ропства како турског тако и аустро-угарског.

Ове клевете г. Пашића и званичне Србије су толико исто истините и моралне, колико и оне, са којима је тврдио, да је Црна Гора привидно-лажно-водила рат, јер да је имала тајин уговор са аустро-угарском монархијом, и фалсификат тога уговора није се устручавао чак и публицирати.

Међутим је познато, да је сва тајна аустро-угарска архива, која се односила на свјетски рат публицирана. Та архива доказује, да су аустро-угарски званични и најзваничнији фактори подносили и оптуживали Црну Гору као једнога од највећих непријатеља Аустро-Угарске на Балкану, што не би никад било да је Црна Гора заиста склапала тајни уговор са Аустро-Угарском. На тајној сједници бечког министарског савјета од 7. и 19. јула 1914. претресано је питање како би се у случају рата Румунија као савезник понашала према аустро-угарској, а како би омет Бугарска, Грчка и Арбанија. Шеф штаба аустро-угарске војске тражио је на тајној сједници, да се о евентуалној ратној акцији донесе час прије ријешење, како се не би протезањем кризе дало времена да се Србија и Црна Гора спреме за рат. (Ови подаци су црпени из недавно изишле књиге у којој је Dr. R. Gooss објавио тајна документа аустро-угарског министарства спољних послова). Дакле, да је било тога уговора зар би

се овако о Црној Гори расправљало на тој односној тајној сједници гдје је и пала одлука за рат?! Ми смо већ у своје вријеме доказали, да је онај лажни уговор писао један гимназијски професор београдски, а да је за то био плаћен из диспозиционог фонда г. Н. Пашића. Ипак и поред таквих тврдња Г. Пашића, он се није устручавао да Конференцији Мира поднесе статистичке доказе, да је Црна Гора изгубила у овом рату скоро 80 од сто од своје војске, те је баш и тиме сам демантовао оно, што је као клеветник раније тврдио.

Ко зна мрачну и паклену, завјерничку и нечасну акцију званичне Србије, противу живота Црне Горе тај се не смије чудити ни досадашњим као ни будућим депутацијама. Пашића противу Црне Горе, Остављамо историји, да она да свој суд о овом политичком неморалу и неском потхвату противу Црне Горе.

ПИСМО

**Црногорских устаничких вођа,
команданту црногорских трупа
у иностранству.**

Господине команданте! Увјерени у моћ утицаја на Конференцији Мира гдје се рјешава судбина цијелог свијета и свијех народа, част ми је доставити вам своје, у нади, да ћете ви даље учинити сходне кораке да се ово сазна на мјесту гдје треба да се чује.

Са колико год мудрости и хитрине цера човек располагао, ипак му је немогуће описати сва злиједства и нечовјештва која се, од стране званичне Србије и њене солдате, врше над црногорским народом. Ум се збуни, човек зашлеме при посматрању и сумирању тих злиједстава. Што су муке и страдања Христова, при овим, које црногорски народ данас преживљаје, свој већ пуних десет мјесеца! Откинут већ мјесецима од цијелог свијета, стегнут гвозденим ланцима, пишти црногорски народ, вањше за отаџбином, слободом и правдом, кућом и огњиштем, немајући ни парчета хљеба да утиша своје измучено тијело, ни обичног платна да покрије своје голе и дугим ратом искрваљене руке. Вањше и плаче, ништи и јаче — али још ниоткуда никаква лијека! Зар је јуначки и племенити народ црногорски толико згријешено Богу и човјеканству да се цео просвијешћени свијет, оглушује о његов вапај! Зар парод који је све своје, па и самог себе, жртвовао за слободу поглачених и за напредак човјеканства, а уз раме моћних Савезника, зар тај народ нема права на слободу и живот! Има, и по сто пута има, јер иако мален, он је дао највише, дао је све, само своју част не. Зато, апостол човјеканства, и браниоци цијелог свијета који данас рјешавају судбину народа, не дајте да изгуби слободу, отаџбину и самосталност, и да постане робом, народ црногорски, народ који је у слободи рођен, у слободи одгајан и у слободи умирао вањше од пет стољећа и, најпослије, који је за слободу другога жртвовао и сам себе.

Ништа су муке, ништа су патње које трпјемо за вријеме црно-жуће аустријске окупације, при мукама које трпимо од органа званичне Србије и њене војске. Палење кућа, убијање, затварање и интернирање напавеног народа црногорског, узима све већег маха, тако да ћемо за кратко вријеме имати само пустињу и агарништа, али живља не. — Један примјер злиједства званичне Србије јесте усмрћене правика Антонија Војовића, који је 15. августа био рањен у борби на Мартиновићима—Бјелопавлић и живи као у руке непријатељу, који га је на вјеру и смјеста највјерскије дотукао и измрцварно. Истом приликом су погинули матурант Милета Андријевић, Блажо Војовић, Машинић, а Томаш Марковић и К. Симовић, који су у борби заробљени. На најсрамнији начин су стријељани. Борба на Мартиновићима била је страшица и очајна; трајала је пуни дан. Устани су изгорјели кућу сардара Јагоша Радовића, гдје је и сам сардар погинуо, и кућу Милоша Радовића. Главни поприште љутих и готово свакодневних окршаја, између усташа с једне стране и Србијанаца с друге стране, јесте линија Подгорица—Даниловград—Никшић. Цијела Жуна никшићска није друго по пусти агарниште и рушевине. Читаво село су уништена, куће порушене и поплаћене, а народ, што је умало њиховом дивљачком налету, избјегло је у горе. Србијанска регуларна војска са топовима и митралезима, на челу им пуковник Илић, потпуно је разорила село Мораково (Жупа), тако да

ни куће војничких удовица пијесу поштеђене, само зато што су биле у сродству са кап. Васком Маројевићем, чија је кућа такођер спаљена а стари му родитељи, од по 90 година, интернирани. Кућа и цијело имање командира Стевана Радовића из Мартиновића и браће му, који већ 10 мјесеца трну у затвору, конфисковано, а од породице им, што није побјегло у горе, интернирано је. — Сличних примјера има на хиљаде, те ако се избјеглим породицама што прије не притекне у помоћ, све ће испропадати, јер се налазе под ведрим небом.

Немогуће је више тријети насље и нечовјештво окупационих одреда, те се свугдје осјећа велико коменање и све пријети оним устанком. Судећи према грозничавом припремању и снажном врелу, предстоји крвопролиће коме неће у историји бити равног, а у којој ће борби узети учешћа и старо и младо, и мушко и женско, јер је већ сваком дошло зашто ово стање које нам створилише оних 170 србијанских плаћеника под командом србијанске војске, који се назваше «Велика Народна Скупштина».

Ускоци, Пољани, Колашини, Морача и Васојевићи ових дана су манифестовали своје велико незадовољство и изјавили да не признају ништа су икад признали одлуку фамозне Скупштине подгоричке, и тражили су вазнаставу Црне Горе.

Уточните свих који су остали без куће и огњишта, свих гоњених и оначканих, највјернији чувар традиција и амалета праједовских, наш прави амалум, јесу Ровца. Благодарни устани црногорски окупале пјечу у спомену на Ровца као најдражу драгоценост. Нема дана, а да званична Србија не измисли по којој нов нацелен план, како да што звјерскије и срамније уништи онога који се ронски не подвргава њиховим дивљачким прохједствима. Зар може бити ништа нечовјечије по кад им људи служе у запрегама мјесто телеће стоке? Је ли и гдје било да се жонске до последње оуплачкају, затварају, интернирају и до просјачког штана дотерјују, а све зато што веће да се закупу на вјерност Петру Карађорђевићу!

Савезници су се огријешили и гријеше према Црној Гори и њеном мученичком народу. Кад суце слободу огрија и оне које је толико вјекова обвијала помрчина, — нас, од вазда слободне, притиште баш сада тама, саломи нас биједа, окови нам преклононе удове, а све зато што тражимо отаџбину, слободу и правду, коју смо за пет сто година имали. Зар су Вилзонова начела само за Црну Гору и њен народ мртво слово на хартији. Зар никога наше сузе не вријеђају? Зар немамо никога да нас помогне. Имамо, имамо! И само крешите, а скоро цео црногорски народ нас ницекује раширених руку и са сузама на очима.

Драги пријатељи наши, учините све да што прије прекратите ове муке и патње, поштите помоћ и то хитну, и донесите нам граници слободу, мира и љубави, да једном наше мученичко тијело почине у слободној отаџбини и на слободном огњишту.

Увјерени да ћете наше жеље представити како треба и гдје треба, поздрављамо вас и благодаримо унапријед на ващем труду и заузимању.

У устаничком логору.

Ровца, 1. септембра по ст. 1919.

Командир Перо Вуковић, командир Ибро Ј. Булатовић, командир Вујо Булатовић, командир Мијајло Булатовић, нар. посланик Милосав Николић, капетан Васко Маројевић, техничар Новица Ж. Радовић, капетан Драг. Војовић, кап. Перо Мишић, секретар Ж. Никчевић, потпоручник Јован Булатовић, потпоручник Војо Булатовић, командир Иван Булатовић, испред својих саплекеника.

ИЗ УСТАНИЧКОГ РАТОВАЊА У ЦРНОЈ ГОРИ

Чета којом командује командир Марко Вучераковић, налазила се већ неколико дана и ноћи у крвавим окршајима са србијанском војском, десет црта бројно јачом. Тек што су се четиници, уморни и гладни, били спустили на студен камен да почину, поглед им се заустави недалеко с оне стране воде, одакле поче да се вије дим. Мало по мало пламен је надмашно густо дим — србијанска војска пали црногорско село и љачка црногорску сиротину. Чује се плач и врисак жена и дјече, помијешан са дивљим узвицима објесне солдате. «Јунаци моји», кликну командир Вучераковић својим четиницима, «чујете ли у оном огњу јак наше сиротиње и нејачи! Знадите дана нашу родну груду, ма да смо од вазда на љутој Крајини, још никада није непријатељ ногом ступио, а да то није крваво платно. У нашим жилама тече цела крв оних наших једова који су наша огњишта и до-

мове очували и заштитили од сваке напасти. Устали смо да бранимо част и право наше Отаџбине коју хоће да нам погаве и униште дојучерашњи туђински робови и измеђари. Стога идимо и покољимо се на нашим огњиштима. Напријед, јунаци моји! Замишљам у смрт.»

«Не можемо данас, командире,» рекоше неки из друштва, «не можемо вини, јер су нас ноге издале а глад нас је савалазала.»

«По то рече да крваву свог злочвора напоји, не хоће у царство духова?!» на срочи командир и муњевитом брзином трибут испали револвер у своја брата чета Ђуба Вучераковића. Паде смртно погођен четиник... ни земља га жива не дочека.

Затим упери четврти и пети револверски метак пут четиника Вучераковића Мила.

«Не, Бог и Свети Јован, командире! Нека нас не убија твоја рука! Хоћемо сви; — ево кренуемо.»

И тада, сам четврти, командир Марко Вучераковић ускаче у чун, снажно зграби весло и убрзо преброди и искрца се на ону страну воде.

Презирући смрт хвата се са непријатељем, који му је наспруо на светињу дома и огњишта. Седамнаесторицу убија га мртво, а осамнаестого је ранио тако да је и тај убрзо подлегао рапама. Сјутрадан, и брат му Блажо бива смртно рањен... и он га оставља да му тијело растрзају дивља звјерад и орлови, а он продужује борбу на ужас крвнику своје Отаџбине.

Нека је слава и част командиру Вучераковићу Марку и свој његовој дружини, а вјечан помен свијема нашим јунацима и нека им је лака она црна земља и онај студени камен наш за који су животе положили.

Сутормански

НАШИ У АМЕРИЦИ

**Протест Црногораца из Вјута
Монтана**

У непоквареним срцима савколиког народа и у души цивилизованог свијета никада неће изгаснути осјећај гнушања и осуде за убиства која је почињала Пашић-Карађорђевићева владавина по Црној Гори.

Ми се сакуписмо, да као вјерни синови Домовине, њеног народа и њеног права, осудимо та недјела.

Морамо осудити тај крвнички политички злочин поменутих крвника који се данас по нашем Целину зоре, мислећи да се и даље одрже, на несрећу Црне Горе и на велико понижење нас, Црногораца!

Црна Гора је данас тамница, у којој не леже црногорски јунаци и људи у снази, јер што је имало снаге, то је приложило своје животе на олтар домовине и чести своје, а остатак се одметнуо у планине, из којих се данас, го, бос, гладан и жедан, бори са несрећном браћом, која су подјармљена под аду мамузу по злу и неправди чувене Пашић-Карађорђевићеве династије; већ у ту црну тамницу налазе се мала нејака дјечица, старици и жене, над којима Пашић-Карађорђевићева династија свој крвнички бијес излијева.

Недјела која данас чине те уображене будале, срамоте све што се именом српским зове, компромитује на страни идеју националног ослобођења и уједињења, подривајући вјеру и способност нашег народа за самосталан живот. Али дух и храбра борба не смије да престане живјети у нама, него све наше силе треба да су уперене на то, да ми Црногорци у прављемо сами својом судбином, и данашњим разбојницима и касацима Црногорског Народа поручујемо: «С огњишта милост брзи нам куго, зајам вам морамо враћати већ.»

Црногорци из Вјута Монтана, на поновни глас о ужасним убиствима наше браће Црногораца у Црној Гори, држали су збор на коме су, послје неколико измијешанијех говора усвојили ову резолуцију:

«Поводом злочиначког убиства најугледније наше браће и невинне дјете и жена, и поводом апшења народнијех првака у Црној Гори, које злочине истинито и документално виђемо и прочитасмо у 73. броју «Гласа Црногорца» а које је наш Министар Председник г. Јован Пламенац, као вјерни син своје домовине и свог народа предао на праведни суд пред високу Конференцију Мира у Паризу, то и ми Црногорци у Вјуту Монтани, на своме скупу, држањом 24. августа 1919. изјављујемо:

1. Са највећим гнушањем осуђујемо тирански и апсолутистички Пашић-Карађорђевићев насилнички режим у Црној Гори, који данас представља остатке печојства и тирјанства Аустрије и Бугарске, заснован на бајунетима, а којему је главно начело: набити на бајунет и објесити на конопан у Црној Гори све што слободно мисли, часно ради и поштено осјећа.

2. Најенергичније протестујемо против срамне данашње Пашић-Карађорђевићеве у Црној Гори управе, која печојски, небратски и крвавички одобрава својим разбојницима да убијају невину дјечу и жене, и да руше наше опустјеје домове по Црној Гори, које вулуме није ни Аустрија није.

3. Веома сажаљевамо, што се напало српских и хрватских листова, на ову и ону страну океана, који на срамоту двадесетого вјека, посматрајући брата крвопролића која извршује званична Србија над својом браћом Црногорцима, пјева химне горе поменутијем новим јачинама Црногорског Народа. Стид и срам нека их буде!

4. Са тврдом надом апелујемо на хуману, независну јавност цијелог културног свијета, да данас тужном и мученичком Народо Црногорском, пружи своју моралну помоћ, како би се што прије ослободио најнеморалнијег и најтужнијег крвавог Пашић-Карађорђевићевог режима.

5. Са жаљењем констатујемо, да је један између пријатеља Пашић-Карађорђевићевих убица и један од главних крвника Црногорског Народа, срамни Иван Павићевић, данас главни говјереник Пашић-Карађорђевићеве владавине на Целину.

6. Шаљемо своје најбратскије симпатије свим оним борцима црногорским који данас носе тешке букатје, а које им је од давног времена спремао архилаков и архивилков Никола Пашић, зато, што су вјерни синови своје отаџбине и свог народа и што се за своју народну слободу и независност боре, и

7. Нашим тужним и у црно завидним породицама невинно палих народних бораца најављујемо наше братско саучешће у тој нераздвојеној нам и никад неопроштеној тузи и болу.

Вјут Монтана,

24. августа 1919.

Црногорци из Вјута Монтана
(Сјeverна Америка)

САВЕЗНИЧКА АКЦИЈА ПРОТИВУ БОЉШЕВИЗМА

Председник Конференције Мира у Паризу је у име свих савезничких држава упutio свим неутралним државама, а тако и Немачкој, акт којим их позива да сложене поступне против бољшевичког режима. Тај акт гласи:

1. Председник Конференције Мира овлаштен је да неутралним владама поднесе одлуку Врховног Вијећа, у погледу економског притиска који се има вршити на бољшевичку владу у Русији.

2. Непријатељство бољшевичког противу свих влада, и програм који они преповиједају у корист интернационале револуције, јесу једна огромна опасност за националну сигурност свих држава. Опасност биће тим већа, што је и већи отпор бољшевика. Желети је дакле да се сви народи, који желе да успоставе трајан мир и социјални поредак, сложе у борби против бољшевика.

У ту сврху, Савезничке силе још нијесу допустиле својим држављанима да ступе у икакву трговачку везу са бољшевичком Русијом, јер те везе не би се могле извести другаче но преко руку шефова бољшевичке владе, а ти шефови располажу свима производима по свом личном жељу. На тај начин, све трговачке везе веома би служиле повећању њихове власти и моћи, а тиме би се повећала и њихова тиранија над руским народом.

Под тим околностима, Савезничке владе су умолиле владу државе Шведске, Норвешке, Данске, Холандије, Финске, Швајцарске, Чиле, Мексике, Аргентине, Колумбије и Венецуеле да изволе одмах предузети све потребне мјере које ће њиховим држављанима спријечити сваку трговачку везу са бољшевичком Русијом, и да изволе примити гаранцију да ће се и надаље том политичком руководити.

ПРОПАСТ РУСКОГ БОЛШЕВИЗМА

Болшевизам који је као болест заразио био огромно тијело руског народа, није био у стању упростијати онај величанствени организам. Силна животна снага руског народа савладала је ту заразу коју јој је Ленин, с помоћу немачком, убризгао 1917.

Опасност од болшевизма била је велика док се Ленин и његова банда распоредиле огромним животним намирницама и војничким материјалом и опремом, што се је у земљи затекло из ранијег доба; благодарећи томе, његова крвава владавина могла се је досад одржати. Али тога је данас попустило, а Савезници су у потпуно вријеме успјели да руским патриотима, који сузбијају болшевизам, дотуре обилату помоћ.

Мада болшевизам још обухвата, по простору, велики дио руског земљишта, ипак се он налази у опадању. Једнодушном претпућу патриотске руске војске успјело да га докључују, т. ј. заограниче тако, да он више не може хватати маха и ширити се. Изгледа да ће за кратко пријети сви фронтони које су до данас већ опколили «болшевичку државу», моћи пројати руку један другом, те да ћеју стегнути као обручем. С јужне стране Ленинки, са козацима донским и кубанским, продире к срцу Русије у три правца; он се данас приближио на 250 километара Москви. Колчак, који наступа од Сибирије, има под својом влашћу цијелу уралску област. Са западне стране пријете Пољаци који се данас налазе у Двинску и Дунабургу. На сјеверу, руска војска чуна стражу у Архангелску, Литванци и Естонци, којима је чувени генерал Јуденић, авангарда, налази се на сјеверо-западу.

Потоних дана су погледи цијелог свијета уперени пут Петрограда и у грозничавом узбуђењу свијет ишчекује вјести о напредовању генерала Јуденића који се данас налази пред капијама некада најславније пријестонице а данас најнесрећније вароши у којој 800.000 људи чекају ослобођење и спас. Већ се проишло био глас да је Јуденићева војска побједоносно ушла у град и да је растјерала елицијеску власт болшевика, али, како данас изгледа, Јуденићева је најгера да најприје војском потпуно опколи варош те да је приноси да му мирним путем преда, да би елицијеску узалудно прољевање крви и бомбардовање улица и кућа.

Вјест којој се можемо сваког дана надати, да је Петроград ослобођен, — обрадоваће сва срца не само руски патриота него и цијелог Словенства, и тежак терет наше са срца цијелом образованом свијету.

Три младе жртве!

Од братоубилачке разбојничке руке агента Николе Пашића пале су на прошлој Госињин-дан, у борби за очување својих традиционалних права, три младе жртве: **Антоније Војовић**, свршени правник, из Жупе Никшићке, **Милета Андријевић**, свршени матурант, из Ђиљонављана, и **Томаш Марковић**, гимназист из Пипера. Ко је изближе познавао ова три наша омладинца, проплакао би, да је од камена. Напојени жарким родољубљем према својој витешкој Домовини, још у почетку насилничког прекрета у Црној Гори међу првима су била ова три омладинца, који су усталачки прегнузи, да своје младе животе, презирући очигледну смрт, ставе на расположење очувању светих праједовских амалета.

И ето та три млада цвијета, три златне јабуке, положише своје животе на олтар Отаџбине своје! У часу када су разбојници и зликовци званичне Србије разјарено журцили као гласни вуци, да по Црној Гори врше насиља, убијства палевице и пљачке, тада су Војовић, Андријевић и Марковић са осталим својим друговима, дотрчали да се, у одбрани части, поноса и достојанства црногорског, ставе као препрека пред разбојнике на прагу сиротињских домова црногорских у Мартинићима, гдје су 8. септембра на најнечовјечији начин од небратске руке погинули: нађени су на бојном пољу рањени, а са им извађене очи, одсјечене руке и затим су камењем дотучени...

На њиховим гробовима изнићи ће цвијеће које ће цијеломе свијету казивати: како се цијени поштење, како се служи Отаџбини и како Црногорци, презирући

смрт, полагају животе своје Отаџбини својој за своја права и слободу!

Оне, пак, полутане, убице, плаћенике, одроде и најоквареније типове жигосаће потомство на вјечна времена, као велиздајнике Домовине своје, велиздајнике племена српског!

Погибља правника Војовића и његових другова, као и ерамова и жалосна палевина домова црногорских родољуба, најодвратније је утицало чак и на оне Црногорце који су у почетку били заведени и предали се судбини, тако да јавно на скуковима изјављују своје негодовање против силецијеске владавине ербијанске у Црној Гори и траже васпоставу своје државе, игноришући надлежне власти отказивањем послушности. — Све се ово врши на очиглед наших моћних савезника! Истипшто, али жалосно и ерамотно!

Мирно почивајте, Војовићу, Андријевићу и Марковићу! Ви сте се одужили Домовини својој, а родитељи и родбина ваша, нека се поноси вашим поменом, јер ваша дивна имена остаје урезана на вјекове у грудима свих родољуба црногорских, а потомство ће вас узимати као примјер јединственог прегалаштва, јединственог родољуба! — Слава вам.

— Усташа —

— У борби код Обзвинце, у близини наше пријестонице, јуначком смрћу је погинуо **Петар Гајов Николић** с Чева. Био је околен србијанском војском. Пошто је потпуно свуколику муницију, преостале му бјеху још само двије бомбе. Изјавио је, да хоће да се преда. На прве војнике који су пошли к њему бацио је једну бомбу, која је на комаде разијела два непријатељска војника. Другу је бомбу бацио себи под ноге, уз узвик: «Живјела моја Црна Гора!» Бомба га је на комаде разијела. И тако је и овај херој нашао витешку смрт, браначи част, права и слободу своје Отаџбине. Његово свијетло име неће се никада заборавити међу нама и у нашем потомству. Он је себе овјекочењено, а покољњима је дао примјер, како се мре за свој народ. К Обилићу су му врата отворена. Он је задобио вјечан спомен. Лака му земља за чију је слободу живот положио.

— Међу јунацима, палим у борби за права Црне Горе, јесте и **Митар Шпадијер** из Лимљана. Био је познат не само у своме родном мјесту него и у цијелој околици као веома честит родољуб, а при томе одликовао се је слободоумним напорима. За вријеме аустријске окупације био је гоњен, тако, да му је аустријска војска једном, ради репресалија, и кућу опљачкала, а породицу му прогнала. Кад је видио каква насиље врши данас ербијанска војска по Црној Гори, у циљу фалсификовања поље црногорског народа, само да би тијем онемогућила васпоставу Црне Горе, Митар Шпадијер је устао на оружје и придружио се црногорској устаничкој војсци. Окољен у борби, непријатељска војска стезала је све више круг око њега. На позив команданта непријатељског да се преда, — јер «браћа смо!» — одговорио је: «Ко одузима част Црној Гори, не може никада бити брат Митру Шпадијеру; жива ме нећете имати у рукама!» Тако је и било. Србијанска војска имала је само мртво тијело Митра Шпадијера, страховито измрцварено, али његов дух не. Он остаје неповријеђен и частан како пред Богом тако и пред црногорским патриотима и витезовима. Истом приликом јуначки положише своје животе за слободу Отаџбине још и три млада Црногорца: **Раде Шоровић**, **Ђуро Шоровић** и **Томо Вулешић**. — Нека је вјечан спомен народним мученицима Митру Шпадијеру и јуначким друговима му.

— Јављају нам из Гаете у Италији, да је 24. августа у болници «Казерта» преминуо поручик **Ђуран Илијин Поповић**, официр народне војске, родом са Очинића, капетаније Цетинске, и да је сахрањен у тамошњем војничком гробљу. Покојник је у сваком погледу био ваљан и исправан војник и родољуб. — Вјечан му помен.

Штампарска грешка. У 67. броју «Гласа Црногорца», посмртни чланак је написан Милу **Петрову** Радоману (а не, као што је грешком штампано, Милу **Петрову** Радоману).

ВИЈЕСТИ И НОВОСТИ

Краљ Алфонзо у Паризу. Путујући за Енглеску Њ. В. Краљ Шпаније Алфонзо XIII зауставио се два три дана у Паризу, гдје му је, ма да путује инкогнито, приређен не званичан али веома срдчан дочек од стране свих кругова при-

естоничког становништва. Срдачност и искреност којом цио народ едводушно поздравља узвишеног владара Шпаније, тумачи се тијем што је за вријеме рата, мада се је строго држао неутралности, ипак нашао пута и начина да докаже своје узвишено човјекољубље. Крај свих тежкоћа, он је својим моћним утицајем успио да се заробљеници који су у Немачку били осуђени на смрт, а хиљадама заробљеника је олакшао живот и спасао их ропства. Сјетимо се, и надајмо се се благодарношћу сјетати, да је племеници владар и великицијем суграђанима олакшао тежко стање у које бјеху досијели услед рата. Тако исто, Његово Величанство Краљ Алфонзо се је за вријеме боловања блаженопокојног Краља Мирка свесрдно интересовао и о току болести обавијештавао забринуте родитеље, глас у његовој смрти им саопштио, и бригу водио о онако свечалом погребу који му је у Вечу био приређен. Па стога се ими придружимо срдачном дочеку и са пуно симпатија пратимо пут Њ. В. витешкога владара Шпаније, Краља Алфонза XIII.

Организована пљачка по Црној Гори. Како сазнајемо из поузданог извора, ербијанске власти, које данас агују по Црној Гори, примају у своје руке и сву ону помоћ коју Америка и друга страна добротворна друштва шаљу **народу црногорском** као помоћ. Примају исхрану, обућу и одјело, и обећавају «да ће то све праведно бити раздијељено». Међутим, с том храном и осталим намирницама они издржавају — своју војску, а дијеле само онијема који најприје положе заклетву вјерности краљу Петру Карађорђевићу; што је пак још срамније, и жене могу само под тим условом примити помоћ, ако се најприје закупу Петру од Србије!

Доћи ће крај и овом, као што је крај дошао свакојему аговању и силецијесу...

Из Југославије. У Загребу је, како јављају париски листови, откривена зајера противу престолонаследника Србије; похапшено је 200 сумњивих лица.

Дознајемо да је један аероплан, летно преко цијеле Југославије и да је бацио прокламације у којима се тражи васпостава Хрватске и Црне Горе.

За Црвени Крст. Саопштили смо у прошлом броју званичан извјештај о раду Америчког Црвеног Крста који је изаслао своје нарочито изасланство у Црну Гору, гдје је своју благотворну задаћу извршило. Саопштавамо статистичке податке америчког Црвеног Крста, из којих се види колико је добротинстава ова племенита установа учинила човјечанству које је страдало услед рата.

За првих осам мјесеца 1919. године (од 1. јануара до 31. августа) амерички Црвени Крст је у разним зарађеним земљама подијелио животних намирница у износу до близу 400 милиона франака. Тачан износ свих помоћи које су поједине земље примиле од управе Црвеног Крста из Париза, јесте:

Француска (за опустошене области)	105.000.000 фр.
Пољска	81.000.000 »
Румунија	63.000.000 »
Русија (осим онога, што је упућено у Сибирију)	62.500.000 »
Белгија	30.000.000 »
Србија	13.000.000 »
Италија	10.800.000 »
Чехо-словачка	10.350.000 »
Арбанја	5.400.000 »
Црна Гора	4.500.000 »
Грчка	3.150.000 »
Италија (за штету од земљотреса)	600.000 »
Укупно	389.850.000 фр.

Горња свота је упућена из главнога сједишта Црвеног Крста, које се налази у Паризу. Ту нијесу урачућени пошани прилози појединих мјесних добротворних друштава америчких и пошљике животних намирница које су упућиване право из Америке у дотичне разне земље.

Пошљика развог материјала за помоћ становништву траје и данас, и трајаће још неколико мјесеца.

БИБЛИОГРАФИЈА

Меморандум, предсједника Кр. Цр. Владе, министра Словенских Послова, **Јована С. Платенца**, упућен Предсједнику Сједињених Америчких Држава г. Вудроу Вилсону. — Одштампан из 76. броја «Гласа Црногорца». Кр. Цр. Државна Штампарија, Пеји код Париза 1919.

О «тајним уговорима» између Аустрије и Црне Горе. 1. Ленин злочинци — «уговор од 1907». *Владамир З. Поповић*. 2. *Brigandage International*. *Вук Мандушић*. 3. «Тајна аустријска архива»; Краљ Никола и Аустрија. *Вук Мандушић*. 4. Тајна аустријска архива; оригинална документа. *Вук Мандушић*. — Преводилац из «Гласа Црногорца» за 1918. и 1919. бројеви 37., 74., 75. и 76. — Кр. Цр. Државна Штампарија, Пеји код Париза 1919.

Jean Voukitch, Docteur ès lettres Le peuple serbe dans la grande crise orientale de 1875 à 1878. Etude d'histoire politique. Genève 1919. Imprimerie de Commerce.

Bosidar Niveschovitch, pu. lista La Balcanica e la Jugoslavia. Roma 1919. Officina poligrafica italiana.

Француско Министарство Просвјете и Лијених Вјештина упутило је Кр. Министарству Просвјете позив из којег саопштавамо:

Француској државној установи за *Ратну Библиотеку* и *Музеј* задатак је да прикупи и среди успомене које се односе на велики рат и на живот зараћених и неутралних народа за вријеме рата. Циљ је тих установи да се припреми цио материјал који ће служити за истраживање историје и на основу којег ће се студирати сва многостручна питања — политичка, економска, социјална и др. — која су настала последице рата.

Библиотеку ће састављати: јавне публикације и документи, листови и часописи, књиге и брошуре, карте географске и пропагандистичке, а тако исто и рукописи кореспонденције ратника, путописи, ирчице из ропства.

Музеј ће састављати: илустровани документи, слике, огласи, пртежи, фотографије, визите, вјеште, бонови новчани, ратне марке, дошине карте, ствари које су паравијали заробљеници, ратеници и све остале свикорене успомене.

Установа већ има своју драгоцену збирку, коју је 1914. основао г. Леблан, а која ће некад имати веома велику историјску вредност.

Умолана се свако да приложи и допринесе овој установи, како би што боље одговарала својој задаци.

Црногорско Министарство Просвјете се је овом позиву одазвало и дало је једну збирку разних примјерава који се тичу Црне Горе. Овијем се обраћа пажња појединим Црногорцима да ако имају који предмет који би жељели приложити горепоменутој Ратној Библиотеци и музеју, да га пошљу Министарству које ће га упутирати у правне те установе.

СЛУЖБЕНИ ОГЛАСИ

ДРЖАВНИ КАЛЕНДАР КРАЉЕВИНЕ ЦРНЕ ГОРЕ ЗА 1920.

ОСИМ КАЛЕНДАРСКОГ ДИЈЕЛА И СЛУЖБЕНОГА ИМЕНИКА, КАЛЕНДАР ТЕ ДОНИЈЕТИ И НЕКОЛИКО ЧЛАНАКА КЊИЖЕВНЕ И ПАТРИОТСКЕ САДРЖИНЕ: ПРИПОВИЈЕТКУ, ПЈЕСМУ, РАТНИ ДОЖИВЉАЈ, ИСТОРИЈСКУ СТУДИЈУ, СЛИКУ, ФОТОГРАФИЈУ.

Књижвени прилози примаће се најдаље до 1. децембра. Цијена је књизи 2 перпера (франка или италијанске лире, или 6 динара). Препродавци и скупуљачи, који претплату пошљу унапријед, добијају бесплатно сваку ЧЕТВРТУ књигу.

Све што се тиче овог издања (рукописи, огласи, претплата) ваља слати Министарству Просвјете.

Број 972.

Пеји код Париза, 2. (15.) октобра 1919.

Из канцеларије Министарства Просвјете и Црвених Послова

Постанско-телеграфско одјељење Кр. Министарства Грађевина даје на знање да су пошталској станици стигле пошљике адресоване на доле набројена имена. Сви поштовани могу своје пошљике примити лично или јавити се на адресу: *Departement des Postes du Montenegro Neully-sur-Seine, rue Arceelle*, на њим се сјропости.

Проста писма: Радолан Пејовић, Пајца Јовановић, В. Куртовић, Данило Петровић, Пејо Матовић, Ђуро Милосављевић, Јанко Стојановић, Лујан Милошевић, Милан Грчић, Василије Милош Руче, Милета Марин.

Препоручена писма: Обрен Болановић, Крсто Радолановић, Дујо Шуљан, Ђуро Вујачић, Васко Кривошић.

ПРИВАТНИ ОГЛАСИ

Молим сваког брата Црногорца који би што знао за мога брата **Филипа Зубера**, који се прије 4 године налазио у Redlog Montana у Сјев. Америци, да ме напишети на моју адресу, на чему ћу му бити веома благодаран. Mito Zuber, Sototenente montenegro, Formia Italia.

Желим дознати за мога рођака Андрију **Ђоја Спасојевића** из Банана (Црна Гора) који се налазио у Аргентину назад три године и тада је пошао за у Нову Зеландију; послје за њега не могу ништа дознати. Молим сваког брата Црногорца и Словенца ти би знали што за истог, да ми јави на адресу: Lazr M. Killbarda Estacion Paz F. d. B. A. Pedia Santa Fe, R. Argentina Sud America.