

ŠIBENSKI list

ORGAN NARODNOG FRONTA ZA GRAD I KOTAR ŠIBENIK

Za ideoološko politički rad

Ranije, a i danas često se ističe znacaj u ulogu ideoološkog i političkog rada na sadašnjem stupnju našeg društvenog razvijanja. Pored stalnog isticanja važnosti ovog rada, mi smo u posljednje vrijeme u našem gradu poduzeli i konkretnе mјere, jer smo svjesni toga da je ideoološko-politički odgoj, uz ustale faktore koji pokreću daljni razvitak socijalizma u našoj zemlji najvažnija pokretačka snaga za postizanje općeg političkog nivoa našeg naroda i stvaranje pravog lika socijalističkog čovjeka.

Gradski komitet je u posljednje vrijeme, na pr., organizirao preko partijskih organizacija izučavanje predmeta »Borba za izgradnju socijalizma u našoj zemlji«. U ovom predmetu uglavnom su obuhvaćene teme iz života i rada naših radnih ljudi s kojima se oni svakodnevno susreću na svojim radnim mjestima. Proučavajući ove materijale, naši ljudi će lakše shvatiti tok borbe za socijalizam. Dosađnji metod rada na ovom području pokazao se je kao dobra forma za ideoološko uzdizanje ne samo članova KP, već i vanpartijaca.

Veci broj partijskih organizacija, koje su ovaj zadatok ozbiljno shvatile, prišle su i pravilnoj organizaciji rada. One redovito održavaju predavanja, nakon toga izučavaju materijale po grupama i na kraj održavaju konsultacije. U tom radu naročito su se istakle organizacije Jadranka, Gradske gradjvene poduzeće i još neke. Međutim, još se kod organizacija ne vidi jače nastojanje za obuhvaćanje u ideoološko-politički rad većeg broja naših radnih ljudi t. j. nije se uspjelo obuhvatiti svakog našeg radnog čovjeka.

Pored izučavanja spomenutog predmeta stoji još jedan važan zadatok pred naše organizacije, a taj je izučavanje svih novih zakona, koji u stvari i izražavaju našu socijalističku stvarnost. Mora se spomenuti da se je dosad vrlo malo radilo na izučavanju tih zakona preko naših organizacija. Taj rad se uglavnom odvijao masovno, naime održavala su se predavanja preko organizacija Narodnog fronta i Sindikata. Praksa je, međutim, pokazala da takav rad nije dovoljan, već da treba pristupiti sistematskom samostalnom izučavanju i svom licnom izdanju.

Ako se pravilno shvati značaj ideoološko-političkog odgoja i ozbiljno pristupi radu, onda će se i postići rezultati koje pred nas postavlja naša Partija. Taj rad omogući će radnim ljudima, a naročito članovima KP u gradu i kotaru da bolje shvate sve one društvene i ekonomski promjene nastale u proteklim godinama u našoj zemlji. Usvajajući te promjene kao zakonit i neminovan proces u razvitu socijalizma, radni ljudi će se lakše i mobilizirati na svim poljima našeg društvenog i političkog života.

Ospozobiti svakog radnog čovjeka, a posebno člana KP da dobro i pravilno radi, što mogu samo oni koji se ideoološko i politički uzdižu, jest osnovni zadatok naše Partije.

Josip Ninić

NEKA ZAPAZANJA O RADU

Narodnih odbora općina

Iako su Narodni odbori općina u svom dosadašnjem radu imali velikih početnih teškoća, svi su oni na dosadašnjim svojim sjednicama riješili čitav niz vrlo krupnih svojih problema. Tako su svi Narodni odbori velikim dijelom putem zborova birača riješili i pitanje izbora poljara i način njihovog plaćanja. Isto tako donijeli su i odluke o održavanju čistoće u mjestima, o zabrani narušavanja reda i mira, uređenje trgovina i pijačnih dana itd. Posebno su uredili čitav niz užih komunalnih pitanja inače vrlo značajnih za život nekih selja, kao na pr. pitanje plaćanja javne rasvjete, te osigurali stalnu brigu i nadzor nad uređenjem i održavanjem grobova i javnih satova, koje je u nekim selima bilo prilično zapušteno, naročito tamo gdje su to u svojim rukama imali povijek su to zloiskorištavali.

Naročitu aktivnost pokazali su NO-i općina na komunalnoj izgradnji. Neki Na-

rodnih odbori kao na pr. Tijesno, o tome su donijeli i svoje planove, koji su prethodno prodiskutirani na Savjetu za komunalne poslove, a u nekim selima i na zboru birača. U tome su svi Narodni odbori dobili podršku masa i malo ima ljudi koji u selima ne učestvuje u toj izgradnji.

Evo nekoliko primjera:

Na općini Skradin, u Sonkoviću narod je napravio betonski most, čija vrijednost iznosi preko 600.000 din. Odbornik Milivoj Špiro, pored toga što je bio jedan od najaktivnijih organizatora rada, svakoga je dana radio na mostu, a po noći čuvao na gradilištu materijal. Narod ovog sela, pored toga, popravlja puteve i gradi bunare.

Na istoj općini u Rupama odbornici su pokrenuli mase na čišćenje jaruge kroz polje, dužine 2.000 m, širine 4 m i dubine 0.70 m. Uz ove rade narod radi na proširenju zadružne prodavaonice, a pripremaju se za rad na proširenju puta i gradnju mosta, čija

će vrijednost dostići i do 1 milijun dinara. Slični radovi se vrše i u drugim selima ove općine.

Pravilnim tumačenjem otkupa vune od strane odbornika, plan je u mnogim selima izvršen ili pak u završetku, kao na pr. u Sonkoviću, Ždrapnju i Gorici 99%, Bratiškovcima i Rupama 95% itd.

Na općini Tijesno u Murteru, narod dobrovoljno daje manualnu snagu i svojim brodovima gradi veliki nasip, koji služi kao spoj kopnenog dijela morske obale sa otocijem na kojem se radi nova obala za koju narod također dobrovoljno vrši nasip. Vrijednost ovih radova premaši će iznos od više milijuna dinara.

Na inicijativu Narodnog odbora općine u Pirovcu je narod bez ikakvih novčanih sredstava od države otpočeo gradnju nove školske zgrade. Narod je pripravio kreč i dovezao kamen.

U Tijesnom narod radi na preuređenju velikog školskog dvorišta osmoljetke u kojem su porušene dvije stare zgrade. Na ovim radovima utrošit će se oko 2.000 nadnica. Pored toga napravljen je plan za preuređenje i gradnju zadružne mlinice.

Na općini Vodice, narod je skoro isključivo dobrovoljnim akcijama i sredstvima zadruge upravo završio jedan od najvećih i najljepših domova u Dalmaciji. U Prviću se na dobrovoljnoj osnovi otpočelo planiranje terena i gradnjom nove tvornice sardina.

(Nastavak na 3. strani)

PRIPREME ZA VI. KONGRES KPJ


Predkongresna živost

U utorak 19. ov. mj. održan je u Šibeniku prošireni plenum na kojem se je raspravljalo o predradnjama, koje je potrebno izvršiti za VI. kongres KPJ-e.

Ovih dana osnovne partijske organizacije u gradu pristupit će odžavanju izbornih konferencijsa na kojima će članovi KP u zajednici sa vanpartičcima raspraviti i analizirati rad partijskih organizacija od V. kongresa do danas. Pored toga, na konferencijama će se birati i delegati koji će učestvovati u radu kotarske partijske konferencije.

U partijskim organizacijama, poduzećima i ustanovama zapažena je predkongresna aktivnost. Pred izvjesno vrijeme u čast VI. kongresa KPJ-e razrađeni su planovi takmičenja i mnoge su organizacije već pri stupile realiziranju tih planova.

Vrše se i pripreme za kolektivne posjeće izložbe naše mornarice u Splitu. Pojedini kolektivi su već posjetili izložbu kao i tvornicu Jugovinu.


„Šupljia greda“ - pogled na Krk

SMOTRA JEDINSTVA I SNAGE

naše seoske omladine

Kotarski komitet NOH-e Šibenik organizira u nedjelju 31. ov. mj. slet mladih zadruvara, koji će se održati u Tijesnom i to za općinu Tijesno, Vodice i mjesto Zaton. Sletu će prisustvovati članovi NO-e iz SRZ-a, poljoprivrednih i ribarskih zadruga, članovi upravnih i nadzornih odbora pomenutih zadruga kao i ostala omladina.

Slet počinje u 9 i traje do 19 sati. Prvi dio sleta obuhvaća savjetovanje sa

izmjenom iskustava o dosadašnjem radu sa prijedlozima i diskusijom na osnovu razrađenog pisma CKKPJ-e »O daljnijim putevima socijalističkog preobražaja sela«. Drugi dio sleta je zabavni sa raznovrsnim sportskim natjecanjima. Pored toga dramska grupa iz Tijesnog izvest će program za učesnike sleta.

Potrebno je, da svaki aktivni NOH-e sa svim općinama priđu ozbiljnim pripremama u zajednici sa zadrugama u svom mjestu, kako bi postigli što bolje rezul-

tate na ovom sletu. Prijevoz za mesta sa područja općine Vodice bit će osiguran, a za mesta općine Tijesno trebat će zadruge da osiguraju prijevoz svojim motorima.

Slet mladih zadruvara pokazat će borbenost i privrženost seoske omladine liniji naše Partije za socijalistički preobražaj našeg sela.

Biti učesnik sleta mladih zadruvara čast je i ponos svakog omladinca i omladinku.

Prošao prvi vlak kroz tunel Tromedā

Prvi vlak s gradilišta pruge Dobojsko-Banja Luka prošao je kroz tunel Tromedā, koji je dug 1411 metara. Graditelji i narod su skupa proslavili završetak radova na ovom teškom objektu.

Prva škola Crvenog križa za medicinske sestre

Početkom septembra u Beogradu će se otvoriti prva škola Jugoslavenskog Crvenog križa za medicinske sestre u kojoj će nastava trajati tri godine. Unatoč tome se mogu upisati kandidati iz svih Republika sa velikom maturom.

AKTIVNOST POLJOPRIVREDNIH ZADRUGA

U I. polugodištu 260 miliona dinara prometa - Oko 9.900.000 akumulacije

Opće poljoprivredne zadruge kotara Šibenik, uz izvjesne nedostatke, postigli su, uvezši u cijelini, u I. polugodištu ove godine vidne rezultate u akumulaciji i jačanju zadružne svojine.

Ostvarenju zadružne akumulacije doprinjelo je ostvarenje planiranog prometa. Dok je ostvarenje prometa u prvom polugodištu prošle godine iznosilo 135.019.000. dinara to u ovoj godini iznosi 260.035.000. dinara ili 47,8% od cijelokupnog godišnjeg plana.

I sama akumulacija je u ovoj godini znatno veća. 30. VI. 1950. god. ostvarena akumulacija iznosila je Din. 2.478.000.- u prošloj 1951. god. iznosi Din. 4.310.000.- a u ovoj godini, na svršetku prvog polugodišta, ostvarena je za Din. 9.882.000.- Uspjehu ostvarenja kako prometa, tako i akumulacije doprinijele su i nove organizacione forme, naročito nov način plaćanja osoblja u zadružama.

Pored navedenog opće poljoprivredne zadruge i u ostvarenju zadružne svojine koračnule su znatno naprijed. U I. polugodištu ove godine investirano je po zadrgama Din 18.007.000.- ili 69,3% od godišnjeg planiranog iznosa. Ovdje je bitno to, da su se zadruge počele orijentirati na poljoprivredu, na jačanje stočnog fonda, tako da su u pr-

vom polugodištu pri općim poljoprivrednim zadrgama osnovane dvije ekonomije i to pri poljopriv. zadruzi Sonković od 5,5 ha obradive površine, te stočna farma sa 128 ovaca, a poljopriv. zadruga Dubravice formirala je ekonomiju od 2,5 ha i stočnu farmu sa 153 ovce. U formiranju je ekonomija pri poljopriv. zadruzi Rupe sa 8 ha obradive površine i 46 ha pašnjaka. Kod ove zadruge postoji stočna farma sa 128 ovaca.

Pored navedenog kod zadruga vlasti veliki interes za podizanje takvih objekata koji će služiti zadrgarima za preradu njihovih proizvoda. Zadrgari u Djeverskama i Vravidom su na polugodišnjim skupština zaključili da se izgradi moderni vinarski podrum čiji bi kapacitet bio oko 120 vagona.

U Tijesnome je na polugodišnjoj skupštini zaključeno, da se adaptira mlinica. Radovi su već započeli. Zadrgari Sapina Doca otpočeli su gradnjom sušionice smokava. Posebno se mora istaknuti poljoprivrednu zadrugu Žirje. Ova zadruga iz vlastitih sredstava gradi zadružni dom u kojem je dosad utrošila Din. 1.200.000.- Iako malo po broju zadrgara (160), uz dobro i uređeno poslovanje, uspjela je da u prvom polugodištu postigne finansijski rezultat od Din. 783.000.- Može se istaknuti i poljopriv. zadruga Zlarin, koja je uspjela da obuhvati sav rad u selu. Pored trgovine ona ima razvijeno ribarstvo, već je dobila sredstva za lov koralja im a drvodjelsku radionu i t. d. Rad u ovoj zadruži išao bi mnogo bolje, kad bi imala jednog vrsnog poslovnog upravitelja. Bit će potrebno da se ovo pitanje čim prije raspravi. Jedan od najboljih financijskih rezultata postigla je zadruga Bratišković, koja je u prvom polugodištu oствarila dobitak od Din. 1.342.000.-

ZAPAŽANJA I PRIJEDLOZI ČITALACA

Nepopravilan postupak direktora „Tehnike“

U RAZINAMA

Druže uredniče,

Želim govoriti otvoreno, jer smatram da je potrebno da se s ovim slučajem posebno upozna šibenska javnost. Dana 16. ov. mj. pošao sam kod direktora gradjevnog poduzeća »Tehnika« u Ražinama druga Šilharda da se zajednički sporazumimo o od-

Kako se vidi, većina naših poljopriv. zadruga, poučena ranijim iskustvom, shvatiti uputstvo CKKPJ, krenula je jednim novim životom, doprinosavši time koristi ne samo zadrgarima, već i čitavoj našoj zajednici.

Iako je većina takvih zadruga, ima ih nekoliko koje ni po formi, ni po radu ne služe za primjer. Naravno da tu nisu krive zadruge, već pojedinci koji su se u iste uvukli da bi radili protiv zadružnih interesa.

Na primjer četiri člana uprave poljoprivredne zadruge u Tribunj, na čelu s predsjednikom Durmanić Božom misili su da zadruga mora raditi za njih. Oni su materijalno oštetiši zadrugu, te su ih zadrgari na skupštini izbacili iz svoje sredine.

Knjigovodja poljoprivredne zadruge u Grebaštici, koji je neko vrijeme vršio dužnost blagajnika, pronevjerio je 60.000 dinara zadružnog novca.

Ovi nam primjeri govore, da još u našim zadrgama ima štetocina, i budnost prema njima mora biti veća no što je bila do sada. Tu budnost pored revizorskih organa treba da sprovode i sami zadrgari, a naročito nadzorni odbor, koji u mnogo slučajeva do danas nije odgovorio svom zadatu.

Zadružni dom - ponos Vodičana

Dobrovoljni radovi na izgradnji iznose preko 14 miliona dinara

Nedavna su frontovci u Vodicama proslavili jednu zaista značajnu radnu pobjedu. Otvoren je zadružni dom, koji je po veličini, izgledu i naročito po svom unutrašnjem uredjenju jedan od najljepših za družnih domova u NR Hrvatskoj.

Samo dobrovoljni radovi na izgradnji doma iznose preko 14 miliona dinara. Narod je, pored toga, prikupio skoro 2 miliona dinara a Poljoprivredna zadruga je utrošila preko 5.400.000 dinara. Investicioni kredit za izgradnju doma iznosi je oko 5.300.000 dinara.

Mnogi frontovci su ulagali velike žrtve da bi se zadružni dom što solidnije izgradio i što prije predao na upotrebu narodu. Najveće priznanje i zahvalnost priznaje stolaru Bator Srećku, koji je uložio maksimum napora i požrtvovanja. Isto tako treba odati priznanje i stolarskom radniku u Pamukoviću Antu.

Od zidarskih radnika najviše priznanje zasluguje Pelajić Petar, koji je za čitavo vrijeme izgradnje doma predvodio zidarke radove, a i lično učestvovao u radu. Od zidarskih majstora najviše zasluga imaju z izgradnjom doma Roca Marko Ivanov i Birin Blaž. Njihov efekat rada po kvalitetu i kvantitetu bio je ujvijek dvostruko veći od ostalih. Za njima po efektu rada dolazi i Sladoljev Rudolf.

Na manuelnim radovima primjerno su se istakli i zasljužuju pohvalu Juričev Melko i Roko, koji su u početku pri trasiranju terena neprekidno radili 40 dana, a zatim povremeno, i to na najtežim fizičkim radovima. Svaki od njih je dao preko 120 dnevica, a njihov radni efekat bio je ujvijek dvostruko veći od prosječnog radnika. Pored njih, računajući materijale i radnu snagu na domu je najviše dao Ivas Rade. On je svoju obavezu premašio za 2 do 3 puta. Zatim dolazi Corić Bruno, Grgurev Tomo i još neki drugi.

Folklorna grupa iz Široka na festivalu u Puli

U toku mjeseca lipnja o. g. na našem kotaru je održan festival Saveza kulturno-prosvjetnih društava. Tom prigodom je za paženu folklorna grupa iz Široka sa svojim originalnim i dobro uvježbanim Širočkim kolom, te je Savez KPD Hrvatske odlučio da ova grupa učestvuje na festivalu u Puli.

Festival u Puli bit će opća narodna manifestacija, na kojoj će se putem narodnog folklora pokazati i redentistima, da naš narod već trinaest vjeća živi na ovoj strani Jadranu, bori se za svoju slobodu i čuva nacionalno obilježje.

Ponosni smo što će i naš kotar preko svojih omladinaca iz Široka učestvovati na ovom festivalu i time dati dokaza, da je i narod ovog kraja vjeran čuvati svega svojega, pa i svoje nacionalne kulture. Slikovitost narodne nošnje, koloristički razigrane, onda razne igre i običaji dovoljan su dokaz visokih vlastite narodne kulture, koju su Širočani kao i ostali Primošteni s ponosom i ljubomorno čuvali kroz vjećove. Svojim nastupom u Puli pružit će im se prijedložiti pokazati to i onima, koji za njih nisu znali.

Ova folklorna grupa polazi ovih dana na put u Pulu skupa sa diplatom i bumbicom. Sa njima putuje i njihova vrijedna učiteljica Mustapić Meri, koja se najviše začula oko priprema ove grupe. Prigodom odlaska želimo našim Širočanima mnogo uspjeha.

S. M.

Štetočine u poljoprivrednoj zadrudi

U Tribunjima na polugodišnjoj skupštini Poljoprivredne zadruge bilo je dosta živo. Diskusija, naročito po izvještajima upravnog odbora, bila je na visini. Zadrgari su otkrili niz nedostataka u radu uprave zadruge kroz prvo polugodište.

Poljoprivredna zadruga, odnosno njezina uprava zaključila je ugovor sa poduzećem »Eksport voće« za prodaju i sušenje višanja. Da vidimo, kako je uprava zadruge taj rad organizirala i izvršila.

Cetiri člana uprave zadruge na čelu sa predsjednikom Božom Durmanićem nisu dozvolili da za rad oko sušenja višanja koji iznosi oko 160.000.- Din., ide preko blagajne i zadružnog knjigovodstva. Radnike za sušenje višanja platili su 350 Din. za jednu dnevnicu, a žensku radnu snagu po 300 Din. tako da je za sve radnike isplaćeno oko 74.000.- Din. Njih četvorica smatrali su se povlašteni i sebi su računali 700 Din. dnevnicu. Osim toga svaki je zaračunao i po nekoliko nadnica više nego je taj rad trajao, tako da su njih četiri primili 70.000.- Din. skoro isto kao i svi radnici i radnice. Vidjevši da je još novca preostalo, a da ne bi bilo previše upadno kod ostalih radnika, napravili su banket na kojeg su pozvali rad-

nike i radnike. Za tu gozbu potrošili su 14.069.- Din. Interesantno je kako je ova četvorka plaćala troškove za rad oko sušenja višanja, kao što su posudjeni inventar od zadrgara i slično. Nikome se nije platilo za oštetu ni jednog dinara za posudjeno sudje. Ali, svaki od ove četvorke posudio je po jednu prskalicu i za tu pozajmicu od 20 dana svaki je primio po 1.000 Din. Pošto su iskrili još neki troškovi oko tog rada, kao što je plaća bačvarima, koji su višnje zatvarali u bačve kao i još neki, ova četvorka iz uprave odlučuje da se ovi troškovi pokriju iz marže zadruge na otkupu svježih višanja.

Diskusija je otkrila da je uprava zadruge kada bi otisla za neke poslove zadruge u Šibenik zaračunala za pola dnevnice 400 do 500 Din. plus prevozne troškove i to kada bi otisao neko od ove četvorke, međutim ako bi otisao službenik zadruge njemu se priznalo samo putni troškovi bez dnevnicu.

Da bi imali mogućnosti što veće zarade na račun zadruge, oni ne bi dozvoljavali, da nitko drugi otprema poslove zadruge. To dokazuje činjenica, da i ako je Perkov Valent, član iste uprave, ova četvorka ne bi mu dozvolila da izvjestan posao otpremi u Šibeniku, kada ide po poslu SRZ-a čiji je

predsjednik i ako za to zadružna ne bi trpila niti dinara režije. Ista stvar je bila i kod prenosa robe u Šibenik ili u Tribunj. Ova četvorka nikome ne bi dozvolila da zaradi koji dinar, već bi taj posao sami obavljali i zaračunavali zadružni daleko skuplje od bilo kojih drugih radnika.

Otkrivanje ovih štetočina koji su shvatili našu demokratičnost kao bazu za svoje lično bogaćenje, zadružna skupština najoštrije je osudila njihov rad i tražila je odmah njihovo smjenjivanje iz rukovodstva zadruge.

Ustvari ova četvorka je sebe smatrala iznad ostalih zadrgara. Oni za zadružnu ne bi žrtvovali ni jedan sat dobrovoljnog rada ako im ne bi bio plaćen.

Ova polugodišnja skupština Poljoprivredne zadruge pokazala je da nikakvo kameniranje u rukovodstvu zadruge nije moguće i da će sami zadrgari znati otkriti one koji rade protiv interesa zajednice, ustvari protiv interesa njihove zadruge. Ova je skupština dokazala da i naši zadrgari znaju i te kako misliti o svojoj zadruzi i da znaju dati korisne prijedloge za unapređenje naših poljoprivrednih zadruga.

Čupin Božidar

lasku omladinaca Markoč Ante, Markoč Svetina i Gačina Ante u Pulu na glavnu smotru folklora naroda Hrvatske. Ti omladinci su članovi folkorne sekcije u Južnom Primoštenu, a rade u poduzeću »Tehnika«.

Prilikom dolaska u Ražine direktoru Šilhardu sam rekao tko sam i zbog čega sam došao, ali on me bezobjavno prekine sa svojim — šta hoćeš? Pokušao sam obrazložiti nužnost odlaska tih omladinaca sa folklorom grupom u Pulu na festival. Medutim, direktor me odmah prekine sa drskim — ne može, kakav festival, kakva Pula. — I dalje sa mnom nije htio razgovarati. Ja mu na to odgovorim da se ne postupa tako sa strankama, ali mi on na to još bezobjavno.

Ti si zelen da meni daješ takve primjedbe. — Drugi put će te dočekati sa slavolucima — marš napolje — gubi mi se sa radilišta — ukoliko mi se ne izgubi istjerat će te pod oružanom stražom. Zatim je nastavio — kad se od mene nešto traži, ja hoću pismeni zahtjev. Osim toga je naredjivao svojim službenicima da mi oduzmu ličnu legitimaciju.

Htio bih napomenuti direktoru Šilhardu da kod omladine, koja je po njegovom shvaćanju »zelena«, postoji visoko razvijeno dobroštjanstvo, čast i moral i da to mladi ljudi osjećaju, iako su »zeleni«. Prema tome, ne samo ja, nego niti jedan pošteni omladinac ne će dozvoliti da ga netko maltretira a posebno da ga maltretira prilikom vršenja službene dužnosti. Mi mladi tražimo i ističemo nužnost pomoći i odgojnog utjecaja od starijih drugova inžinjera, profesora, tehničara, direktora itd. Ali, ako se ta »pomoć« sastoji u komandiranju, prijetnjama, drskom i nečovječnom postupku, takvu pomoć ja, a vjerujem i svaki drugi omladinac kategorički odbija.

Kad bi direktor Šilhard politički mislio,

onda ne bi imao ovakav stav prema smotri u Puli. Pored toga potrebno je direktoru Šilhardu reći i to da smotra u Puli ima i važan politički karakter, a pogotovo danas kad bjesomučni redentisti svojataju i našu Pulu. Direktoru Šilhardu treba da bude jasno i to, da socijalizam ne gradi samo tvornica, već da tu igra ogromnu ulogu svijest i kultura ljudi. I upravo zbog toga zahtijevam ispred Kotarskog komiteta omladine i 4.000 omladinaca Šibenskog kotara da direktor i radnički savjet dozvoli omladincima učestvovanje na smotri u Puli. Taj zahtjev postavljam i zbog toga što naša omladina ima pravo na kulturni razvitak. Ona je to pravo dobila u Narodnoj revoluciji i u izgradnji socijalizma. Omladina neće dozvoliti nikome pa niti direktoru Šilhardu da osporava njen pravo na taj razvitak.

Dobrijević Rajko
Sekretar Kotarskog komiteta NOH-a
Šibenik

Loše uspomene

Kao stranac nalazim se neko vrijeme u Šibeniku, te sam za vrijeme mog boravka zapazio vrlo loše i nezdrave pojave. Isto slobodan sam iznijeti u Vašem listu, kako bi ovim putem skrenuo pažnju mjerodavnim vlastima, da bi se ovakove pojave, ne samo u interesu čistoće i higijene, već i samog ugleda grada Šibenika, što prije odstranile.

Prolazeći više puta prema želj. stanici već duže vremena opažam kako iz dvorišta kuće br. 13, ulica IVE Lole Ribara na pločnik za pjesake i preko ovog na kolni prolaz puže lavina vode i smrada iz zahodske jame ove kuće. Prolaznici, da ne gaze po ovoj smrdljivoj kaljuži, preskaču ili :aobilaze istu, kako ne bi na svojim cipelama ovu smrdljivu kaljužu prenosi dalje gradom te širili bolest i nečistoću.

Nisam mogao vjerovati da se ovo može dogadjati u gradu Šibeniku, jednom lijepom i turističkom mjestu, pak sam se za tu površu zainteresirao kod stanara ove kuće. Rečeno mi je, da je taj slučaj prijavljen na rodnim vlastima kao i poduzeću »Cistoča« ali nitko ništa ne zna, svak je nenađezan. Lavina smrada i dalje razvija svoje zarazne klice. Prolaznicima ne preostaje ništa drugo već da postaju fiskulturnici i da preko ovu smrdljive lavine skač

V I J E S T I I Z N A Š E G A G R A D A

Š I B E N I K K R O Z T J E D A N

Kinematografi

Tesla — premijera odličnog američkog filma TERESA — Filmske novosti br. 30.

Početak predstava u 6,30 i 8,30 sati.

Sloboda — radi preuređenja zatvoreno.

Fredavanja

U prostorijama blokovske NF-e Varoš II: održat će se dne 22. ov. mj. u 7,30 sati navečer predavanje povodom Dana Marnarice. Predavač: Šime Klarić.

Slična predavanja održat će se u utorak dne 26. ov. mj. u prostorijama blokovskih odbora NF-a Škopinac i Plaćac. Početak u 7,30 sati navečer.

MUZEJ GRADA ŠIBENIK Gradska vrata otvoren svakog četvrtka i nedjelje od 10—12 sati.

Dežurna ljekarna

Dežurstvo vrši II. drž. ljekarna, cesta Bratstva i Jedinstva.

Izvještaj Hidrometeorološke stanice Šibenik

Maksimalna temperatura dne 16. VIII. iznosila 34,8 C, minimalna dne 18. VIII. 17,6, srednja temperatura 33 C. Oborina na dan 18. VIII. 0,1 cm.

I Z M A T I Č N O G U R E D A

RODJENI

Mrčela Lovre Jakova, i Klare r. Mrčela, Sučević Jadranka Pavlova i Marije r. Lača, Mates Jela Antina i Ane r. Mrčela, Pešović Vladimir Ivana i Antice r. Anić, Mihić Marija Marijana i Ruže r. Frka, Lampaša Jere Antin i Nedjelke r. Ninić, Bogdanov Mirjana Dimitrijeva i Plovde Jončić, Božajić Dušan Slavkov i Smiljane r. Šević, Miličević Tomislav Berislava i Ankice r. Gašpić, Nakić Zlatko Cvitkov i Vice r. Bralić, Đurđević Miljenko Ljubomira i Šime r. Baćica, Paić Nevena Petra i Slavke r. Ninić, Jarnević Dušanka Dankova i Verice r. Jovin, Veličirović Vera Živkova i Luce r. Kaleb-Pivac i Kaliger Robert Krunoslava i Katicice r. Bonačić.

VJENČANI

Ukić Ante, učitelj i Vlahov Vesna, odgojiteljica, Bogdan Ante, stolar i Kovač Velka, državni službenik, Žonja Jere, priučni radnik i Varnica Andjelka, domaćica, Papak Marko, stolar i Sekulić Vjera, domaćica i Roje Darko, st. vodnik JRM i Bogdanović Ljubica, domaćica.

UMRLI

Protić Vlado Milojev, star 2 mjeseca i Iljadica Ana r. Šupe, stara 73 godine.

Čitajte

Sirite

„ŠIBENSKI LIST“

Aktivnost šibenskih studenata

Pred izvjesno vrijeme u Šibeniku je osnovan Savez studentske omladine grada Šibenika u koji su pored studenata ušli i svi svršeni maturanti Šibenske gimnazije iz školske 1951./52. g.

Kako su studenti godišnje najmanje tri mjeseca kod svojih kuća, to ovo udruženje ima za cilj da u ovom vremenskom periodu okupi sve studente u gradu. Udruženje ima

svrhu da razvija prijateljske odnose između studenata raznih fakulteta i raznih godišta, a isto tako da omogući i olakša posao onim generacijama koji dolaze iz gimnazije. Najvažniji je zadatak udruženja da pomoći svojih članova dade postrekla što snažnijem i pravilnjem kulturnom i društvenom životu u našem gradu.

Jedan od najboljih načina da se ostvari glavna zamisao udruženja jest nesumnivo sport. Tako je nakon osnivanja udruženja odlučeno da se formiraju različite sportske sekcije koje će odmah pristupiti radu. Tako je nedavno nogometna i vaterpolo sekcija organizirala izlet u Zlarin na kojem je učestvovalo 36 studenata. Iako ovaj izlet u organizacionom pogledu nije potpuno uspio, on je pokazao studentima mnoge koristi upravo od takvih drugarskih izleta.

Šibenski studenti su u Zlarinu odigrali vaterpolo utakmicu sa SD Mornarom te istu izgubili s rezultatom 4:1. Međutim, oni su u nogometu pobijedili domaće s rezultatom 4:1. Sportski odbor udruženja radi na organizaciji još nekih nastupa.

Baica Boris.

SAOBRĀCAJNA NEZGODA

Dana 20. ov. mj. prije podne dogodila se je na cesti Bratstva i Jedinstva (kod gradske tržnice) saobraćajna nezgoda, koja na sreću nije imala težih posljedica. Naime, teretnom kamionu, koji je dolazio sa Gradje i jurio u pravcu Poljane maršala Tita, na jednom je ispaio zadnji desni točak. Ovaj je u tom času poljetio u stranu i udario Martina Ljubića, manjevši mu lakše ozljede na tijelu. Isti je odmah odveden u obližnju ljekarnu gdje mu je ukazana pomoć.

U toku su izvidi o uzrocima ove prometne nezgode.

U ribarnici male količine ribe

Za posljednja dva mjeseca osjeća se na gradskoj ribarnici mnogo manji dovoz ribe nego u prošlim mjesecima. Poradi toga cijene su im dosta visoke. Uglavnom ribu do nose ribarske zadruge sa područja našeg kotara.

Tako se skuša dnevno doveze 250 kg, a cijena im se kreće od 70—80 dinara, lancara 150 kg uz cijenu od 40 dinara, zubataca 70 kg po 100—130 dinara, zatim struna 120 kg po 40, bukava 50 kg od 20 do 30, a raža 60 kg po 70 dinara, Gavuna,

girica, skarpina i arbuna dnevno stiže na ribarnicu ukupno 400 kg a cijena im se kreće od 40—80 dinara.

Uvhvaćeni opasni kradljivci

Organima Narodne milicije uspjelo je uhvatiti trojicu opasnih kradljivaca. To su Balin Milivoj i Božin Dinko, obojica iz Šibenika, po zanimanju bravari stari od 18—19 godina, zatim Čoran Marko, zemljoradnik iz okolice Drniša, star 33 godine. Prva dvojica već duže vremena bave se skitnjom i neredovito dolaze na rad u svoje poduzeće. Posljedica takvog rada bila je, da su obojica još u toku 1951. god. kao i u ovoj godini izvršili nekoliko teških provalnih kradnji nad privatnom i državnom imovinom. Kako su u odgojnom pogledu pali pokazuju njihov odnos prema roditeljima. Naime, oni su često uvjeravali roditelje, da rade u svom poduzeću i istinu redovito davali plaću, koja je, međutim, potjecala od kradjevi ili ukrađenih predmeta. Da je do toga došlo najveću krivicu snose njihovi roditelji, koji o njima nisu vodili dovoljno kontrole.

Trči kradljivac Čoran Marko nalazio se je početkom prošlog mjeseca u Šibeniku navodno da bi dobio zaposlenje. Međutim, on je jedne večeri, kada su se ukucani nalažili vani na šetnji, upao u stan Mendošić Stanke i Kapović Milke u Tršćanskoj ulici br. 11, izvršivši provalnu kradju. Tom prilikom odnio je sobom dva kotera punih odjevnih predmeta, pobjegavši u pravcu željezničke stanice u namjeri da vozom otpuste u svoje mjesto. Na intervenciju organa Narodne milicije kradljivac je uhvaćen još na putu između Šibenika i Perkovića. Isti je već ranije bio više puta kažnjavan za slična krivična djela.

ZBOG UBOISTVA

osuđen na 12 godina

Pri Okružnom sudu u Šibeniku vodjena je rasprava protiv Žaja Nikole pok. Ivana iz sela Visoke, kotar Drniš, a koji je optužen da je dana 1. lipnja o. g. nožem ubio Lemu Ivana, a dvojicu teže ranio. Kritičnog dana optuženi je osumnjičio nekoliko mladića iz svog sela zbog štete u njegovom vinogradu. U času, dok su se ovi mladići objašnjavali sa ukućanima optuženog, ovaj je naišao i iznenada napao nožem i jednog ubio, a drugoj dvojici nanio teške tjelesne ozljede. Sud ga je za počinjeno ubijstvo osudio na 12 godina strogog zatvora. Optužbu je zastupao pomoćnik javnog tužioca Aralica Jure, dok je optuženog branio advokat Dr. Josip Dominis.

Neka zapožanja o radu Narodnih odbora

(Nastavak sa 1. strane)

Narod u Djeveriskama je u roku od dva mjeseca napravio novu zgradu za općinu i otpočeo s gradnjom zdravstvene stanice.

Ništa manja aktivnost nije ni na vajnskoj općini Šibenik, a naročito na uređenju puteva, bunara, lokava i td.

Sve to svjedoči da su Narodni odbori općina, već u samom početku svoga rada pravilno uočili svoje osnovne probleme i našli pravilan put za njihovo rješavanje. Radi toga su i naišli na opću podršku i učešće masa. Zborovi birača su danas daleko masovniji, a ljudi sve otvorenije ukazuju na nedostatke i daju prijedloge za njihovo uklanjanje. I u odnosu na narodni odbor općine ljudi daleko slobodnije iznose svoje potrebe sa većim povjerenjem da će se one na pravednoj i zakonitoj osnovi uzeti u razmatranje.

Pored velikih uspjeha, koje su Narodni odbori općina u svome radu do danas postigli, ipak se osjeća da oni svoj rad još nisu u cijelosti jednako razvili u svima granama društvenog života. Da rad na zdravstvenoj zaštiti i zdravstvenom prosjećivanju nije razvijen u općinama u kojima nema zdravstvenih ustanova, to se može donekle i opravdati, međutim, u općini Skradin postoji apoteka i zdravstvena stanica u kojoj radi bolničar, zubarica i primalja, a pred svakom mjesecu došao je i liječnik ali do danas nitko od njih nije aktivno uključen u rad savjeta ili njegovih odbora. Dapače u čitavom kotaru do danas nije održana niti jedna sjednica savjeta za narodno zdravlje i socijalno staranje, iako baš po tim pitanjima ima brojnih problema, kao na pr. pitanje socijalno nezbrinutih, djece pod starateljstvom, djece palih drugova u NOB-i, pitanje upućivanja mladića i dječaka na razne zanate, pravilnost dobijanja penzija i invalidinu itd.

Ni Sayjeti za privredu još se nisu snašli u svojim poslovima. Isto tako i komisije osnovane od Narodnih odbora ne sastaju se i ne razmatraju svoje probleme.

Da bi se rad NO-a općina kvalitativno poboljšao i dobio još širi podršku maza trebalo bi da nekako prede u naviku općinskih odbornika koji su svi i članovi seoskog odbora, da po primitku dnevnog reda za sjednice NO-a općine, sazovu seoski odbor i da u selu prethodno temeljito prodiskutiraju o tim pitanjima; tako da na sjednice odbora općine dodju što spremniji. Uputno bi bilo kad bi za tu svrhu sazvali i širi krug ljudi u selu, a za pojedinu važna pitanja sazvali prethodno i zborove birača. To isto bi trebalo raditi i nakon održane sjednice Narodnog odbora općine kad prime zaključke od narodnog odbora.

Jedan od većih nedostataka u radu narodnih odbora općina je i to što se uvek ne osigura provodjenje pojedinih odluka, koje se donose na sjednicama. Mi smo ranije naglasili brojne i korisne odluke koje su narodni odbori općina donijeli. Isto tako kao što je narod prihvatio njihovo donošenje jednako bi pozdravio i rješenje o kažnjavanju onih koji na uštrbu općih društvenih interesu krše te odluke.

Neke slabosti u radu NO-a općina, koje smo ovdje iznijeli, smatramo da su privremenog karaktera i da će narodni odbori sticanjem većeg iskustva u radu i borbi za pobjedu socijalističke demokracije to lako otkloniti.

Pogled na šibensku obalu


IZ SPORTSKOG ŽIVOTA

Zajednička liga za klubove iz Hrvatske i Slovenije

Nedavno je Upravni odbor Nogometnog saveza Hrvatske donio prijedlog o formiranju jedne zajedničke lige u kojoj bi učestvovali najbolji klubovi iz Hrvatske, Slovenije i Bosne i Hercegovine. Medutim, kako Nogometni savez Bokelj i Hercegovine nije pristao na gornji prijedlog, to je Izvršni odbor NSH predložio da se formira liga od predstavnika klubova iz Hrvatske i Slovenije. U toj ligi uzeli bi učešće ovi klubovi iz Hrvatske: Proleter iz Osijeka, Metalac iz Zagreba, Kvarner sa Rijeke, Tekstilac iz Varaždina, Slavija iz Karlovca i Šibenik, dok bi iz Slovenije bili zastupani Odred i Željezničar oba iz Ljubljane, Branik iz Maribora i Rudar iz Trbovlja. Prema tome liga bi se sastojala iz deset klubova.

Nadalje, rukovodstvo nad tim takmičenjem preuzeila bi posebna komisija formirana pri NSH u suradnji sa predstavnicima sudjelujućih ekipa iz Slovenije. Propozicije za ulazak u I. ligu sastojale bi se u tome, da bi pravo na kvalifikaciju imala po jedna najbolja momčad iz Hrvatske i Slovenije. Tako na pr. ako bi poredak klubova na završetu takmičenja imao ovakav izgled: 1. Šibenik, 2. Kvarner, 3. Odred, onda bi u kvalifikaciju za ulazak u viši razred ušli Šibenik i Odred.

Što se tiče diobe prihoda sa utakmica, to bi pitanje za sada ostalo otvoreno, a riješilo bi se naknadno zajedničkim sporazumom svih predstavnika sudjelujućih ekipa. Konačna odluka o sistemu takmičenja, a koja će se donijeti ovih dana na sastanku u Zagrebu, bit će upućena FSJ-e na odobrenje.

NK Šibenik je u načelu pristao na prijedlog Izvršnog odbora NSH o formiranju zajedničke republičke lige. Kolika je prednost i korist ovakovog načina takmičenja najbolje nam može pokazati nekoliko statističkih podataka, koje je ovde potrebno navesti. Tako, dok rashodi »Šibenika« u podsaveznoj ligi iznose 305.500 dinara, a prihodi 162.000 sa ukupnim gubitcima od 143.500 dinara, dotle bi rashodi u republičkoj ligi iznosili 614.910 dinara, a prihodi 540.000 sa ukupnim gubitcima od 74.910 dinara.

nara. Medutim, površnjem članarine za dva do tri puta, gubitaka ne bi uopće bilo. Ako bi »Šibenik« i dalje učestvovao u podsaveznoj ligi, pa ukoliko bi postao prvak, što je vrlo vjerovatno, onda bi se gubitci uslijed igraju kvalifikaciju za naslov prvaka Republike, povećali za još oko 90.000 dinara. Nadalje, broj izgubljenih radnih dana igrača »Šibenika« u podsaveznoj ligi i u kvalifikacijama s jedne i onih u novoj ligi s druge strane bio bi posve jednak. Sve ove činjenice idu u prilog, da se zaista pridje novo predloženom sistemu takmičenja u kojem bi učestvovali najbolji klubovi iz obiju naših Republika.

NASTAVLJA SE UREĐENJE STADIONA

Rukovodstvo »Šibenika« pokrenulo je akciju za nastavljanje radova na uređenju sportskog stadiona »Rade Končar«.

Još pred par godina započela je izgradnja modernog sportskog borilišta u gradu. Medutim, uslijed pomanjkanja novčanih i materijalnih sredstava radovi su obustavljeni. Uspjelo se podignuti betonsku ogradi i donekle urediti teren za nogomet. Kako vjetar iz godine u godinu odnosi nanesenu zemlju, teren je postao nepodesan za igru, jer od postojećeg kamenja prijeti ozbiljna opasnost za igrače, koji su izloženi i težim povredama.

Ni do danas nisu uredjeni tereni za ostate sportove kao na pr. atletiku, košarku i odbojku. Isto tako ne postoji prikladne svačionice, klupske prostorije ni blagajne. Gledalište tokoder nije uredeno. Kako radovi na stadionu zahtijevaju znatnu novčanu i materijalnu sredstva i dobrotvornu radnu snagu, to se očekuje da poduzeće, ustanove, JNA i ostali gradjani, prema svojim mogućnostima, pomognu ovu akciju. Ta pomoć je tim značajnija, jer će ona zaista omogućiti masovnu sportsku aktivnost omladine, pripadnika JNA i ostalih gradjana.

Aktivnost DTO Partizana

DTO Partizan u Šibeniku broji oko 600 aktivnih članova. Od tog broja otpada na pionire-ke 220, omladinaca-ki ima 170, dok je članova-ča zastupljeno oko 100. Za muške kategorije vježbe se održavaju sva kog ponedjeljka, srijede i petka, dok su ostali dani u tjednu određeni za ženske kate gorice. U toku ovih ljetnih mjeseci broj se vježbača prilično smanjio uslijed raspasti škola i zbog korištenja godišnjeg odmora pojedinih članova ovog društva.

Društvo je nedavno priredilo skupni izlet u Vodice, gdje su članovi jedan dan proveli u logorovanju natjecavši se u raznim igrama. Predavačke djelatnosti unutar društva za posljednja dva mjeseca nije bilo uslijed preopterećenosti pojedinih članova prosvjetnog odbora i zbog pomanjkanja društvenih prostorija.

Ovih dana vrše se pripreme za nastup odbojkaša, koji će nastupiti na medjučepnom takmičenju za prvenstvo Dalmacije u Splitu. Od 1. rujna ov. g. počet će redoviti časovi tjelesnog odgoja, kao i upis novih članova.

Primjećeno je, da su pojedini stariji člani ovog društva u posljednje vrijeme postali prilično neaktivni, ne vode dovoljno računa o radu društva, tako da se je sav rad sveo na nekoliko ljudi. Stoga je potrebito da se svi aktivno založe kako bi rad društva tekao normalno i bio usmjeren ka pravilnom odgoju omladine i za njen svestran razvitak.

U VIII. kolu nije bilo nekih naročitih iznenadjenja osim neriješenog rezultata na utakmici između Šibenika I i Izgradnje koja je završila 1:1. Ostale utakmice VIII. kola završile su ovim rezultatom: Metalac — Marjan 5:2, Jadran — Mladost 4:2, Šibenik II — Željezara 0:0, Ražine — Bombaš 4:1 i Radnički — KNO 2:0. Iz tablice još je uvek neizvjesno tko će zauzeti prvih 6 mesta. Za sada Šibenik I. vodi ispred Jadranu, koji se u ovom kolu popeo na drugo mjesto za 3 boda, dok Izgradnja, Željezara i Ražine zaostaju za ovima za puna 4 boda. Šibenik I ima da odigra još jednu težu utakmicu i to sa Željezaram. Ukoliko bi Šibenik u ovoj utakmici izšao kao pobjednik onda bi sigurno za 90% osvojio I mjesto. Ovdje bi Šibeniku bio dovoljan neriješen rezultat, naravno ukoliko bi sve ostale utakmice pobijedio. Željezara bi trebala da uloži sve snage da bi izborila bar neriješeni rezultat,

tako da bi se zadržala u gornjoj kući. Momčad Željezare je prilično izjednačena, ali joj nedostaje odlučnost navale pred golom. Izgradnja je oduzela u zadnjim minutama jedan bod Šibeniku, tako da je do sada Šibenik I izgubio i svoj drugi bod. Momčad Izgradnje je do sada najveći favorit za osvajanje II mesta, ali ona ima da još odigra veoma teške utakmice i to sa: Jadranom, Radničkim, Željezaram i Šibenikom II. U gornju kuću treba još ubrojiti Ražine i Metalac koji imaju 10 odnosno 9 bodova. Ražine ima da odigra još dvije teže utakmice i to sa Željezaram i Radničkim. Šibenik II i Radnički imaju do sada osvojenih svega 6 bodova. Oni će voditi među sobom veliku borbu i tako odlučiti o plasmanu. Njima se još pridružuju Varoš, K.N.O. i Bombaš koji su svega jedan bod iza njih. Varoš, K.N.O. i Bombaš su dosta pojačali svoju momčad i vjerujemo da će i oni dati snažan otpor baš onima sa vrha tablice.

Pred berbu - uredna i čista konoba

Namjera je ovoga članka upoznati vinogradare, sada pred berbu, sa najvažnijim radnjama koje treba poduzeti u konobi, da bi u toku naredne godine što bolje sačuvali zdravo vino.

Uredna, čista konoba, zdravo i vinsko sudje je osnova pravilnog rada u vinarištvu.

Kod naprednog vinarenja pravilno je, da za pravljenje i čuvanje vina prostor bude podijeljen na dva dijela, na vrinicu i konobu. Kod našeg vinogradara, najčešće konoba predstavlja jedini prostor za srednje oko vina, ako je to tako i zasada drukčije ne može da bude, onda taj prostor, odnosno konoba, treba pomljivo urediti, da bi barem približno odgovarala svrsi.

U prvom redu iz konobe treba odstraniti sve osim bačava, vinarskih sprava, posudja za vino. Povrće, ulje, suho meso, kvasinu, petrolej i t. d. treba odstraniti iz konobe, sve ovo u većoj ili manjoj mjeri štetiti vinu, a poznato je kako je vino osjetljivo na sve strane mirisa. Kvasina je najveći neprijatelj vina u konobi, jer je ona uvijek stalni izvor bolesti. Svu nečistoću odstraniti sa zidova, poda i štropa, te konobu okrečiti.

Cištoća i red u konobi, cištoća pri svim radnjama kod gnječenja, kod vrenja, pri pritakanju, kod zriobe vina, zatim cištoća sprava, posudja i sudova je temeljni kamen pravilnog i dobrog vinarenja.

Pogrešno je uvedeno mišljenje mnogih vinara da konoba treba da bude uvijek zatvorena. Naprotiv, ona se mora često zračiti u svaku godišnje dobu, tako da u njoj zrak bude uvijek čist i svjež. Slabo ili nikako zračenje konoba redovito je uzrok, da uslijed pokvarenog zraka i vlage stvaraju se pljesni, koje su uzrok da bačve zaudaraju po pljesnovosti i da se vino kvari. U jesen kad vino vrije zračenje treba češće vršiti, ljeti za jutarnjih i večernjih sati prozore i vrata treba otvarati, a zimi preko dana kad je dan sunčan i topao.

Vrata i prozori u konobi treba da se dobro zatvaraju, da se uzdrži što moguće stalnja temperatura, jer nagla promjena temperature štetiti vinu.

Stalna čistoća i odredjena toplina su glavni uvjet pravilnog radu oko vina.

Toplina za vrijeme vrenja treba da bude od 16°—20°, a dok je vino mlado toplina neka bude od 15°—18°, kad vino zrije toplina treba da bude stalno oko 12°. U toku vrenja teško da će toplina kod nas pasti ispod 16°, ali se često događa da ona prelazi dozvoljenu toplotu, kad je u konobi toplina 35°, vrenje potpuno prestaje i slijedno je, da će se mlado vino pokvariti. Za vrijeme vrenja danju vrata i prozore treba držati zatvorene, a noću ih otvarati.

Konoba čitavu godinu treba držati čistu i urednu, ako se osjeti neugodan miris ili pokvaren zrak, odmah konobu dobro prozračiti, ako i to nije dovoljno onda treba dobro konobu zakaditi sumporom i to na svaki m³ prostora 1,1/2-2 kg sumpora. Prijenos sumporanja sve željene predmete iz konobe treba odstraniti, a željene obruče na bačvama namazati lanenim uljem da ih ne bi zahvatilo sumporni dim. Prilikom točenja vina i pri nekoj drugoj radnji gdje postoji mogućnost da se nešto vino prolje, važno je temeljito očistiti i posušiti vino, jer proliveno vino na tlu ili bačvi postat će ubrzano gnijezdo klica zarazne bolesti.

Ž svijeta

Koreja

Glavni štab američke osme armije saopćio je da su kinesko — sjevernokorejske snage imale između 8. i 14. kolovoza preko 3.000 poginulih, ranjenih i zarobljenih vojnika i oficira, što se smatra najvećim gubicima za posljednja dva mjeseca.

Iran

Cetiri policajca i deset demonstranata ranjeno je u demonstracijama u Teheranu u kojima su se sukobili informacijski elementi i vladine pristalice. Policija je kundacima rastjerala demonstrante.

Austrija

Sva austrijska štampa i dalje komentira ponovno odbijanje Sovjetskog Saveza da pristane na zaključenje austrijskog državnog ugovora, čime bi Austrija konačno bila oslobođena od okupacije.

Britanija

Više od 30 ljudi izgubilo je živote u sjevernom Devonu kada je nabujala rijeka Lin pustošila u ovoj oblasti. Poplavu je uništila seljačke domove i dobra. Dosad je utvrđeno da su poginule 22 osobe. Više osoba je nestalo.

Belgija

Broj nezaposlenih radnika u tekstilnoj industriji Belgije iznosi je krajem jula 60.000. Smatra se da je uzrok ovoj situaciji smanjenje izvoza tekstila.

Frontovci

Radnici

Seljaci

Omladinci

Zadružari

Intelektualci

Fiskulturnici

Suradujte u

SIBENSKOM LISTU

vovremeno završile kad bi se igrale u Mandalini ili na Ražinama.

Upozoravaju se svi rukovodioci da održe jedan sastanak sa svojim igračima te da na istima proanaliziraju pojave nediscipline na pojedinim utakmicama. Jedna od najdiscipliniranih momčadi je Ražine koje treba da služi za primjer ostalima.

Tablica nakon VIII. kola izgleda ovako:

1. Šibenik I	8 igara 14 bodova
2. Jadran	8 igara 11 bodova
3. Izgradnja	7 igara 10 bodova
4. Željezara	7 igara 10 bodova
5. Ražine	8 igara 10 bodova
6. Metalac	8 igara 9 bodova
7. Šibenik II	7 igara 6 bodova
8. Radnički	7 igara 6 bodova
9. Varoš	7 igara 5 bodova
10. KNO	7 igara 5 bodova
11. Bombaš	8 igara 5 bodova
12. Mladost	7 igara 3 bodova
13. Marjan	7 igara 2 bodova