

ŠIBENSKI list

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

Sjednica Gradskega odbora Socijalističkog saveza

PREDIZBORNA KAMPAÑA U GRADU BILA JE USPJEŠNA

Gradska odbor SSRN održao razvijena, osjeća se težnja da se još nisu shvatili da je njihovo sastanci uglavnom svedu na razmotrena ova pitanja: analiza na predavanja, ne diskutira se dovoljno organizacionim, komunalnim i drugim pitanjima osnovne organizacije i bloka.

Odbor će i dalje držati na okupu grupu predavača aktivista koji će povremeno održavati predavanja u osnovnim organizacijama o općoj aktualnosti pitanjima, ali odbor ne smatra sretnim rješenjem i sretnom praksom da na svaki poziv osnovne organizacije šalje tamo predavača, jer bi takova praksa mogla postati smetnja inicijativi samih osnovnih organizacija da raspravlja o pitanjima svoga bloka, da se previše osline na predavanja.

U predizbornoj kampanji rad osnovnih organizacija je oživio, ali ni tada se nije ispoljila cesta stalanog uspona. Predavanja u nekim organizacijama nisu bila osobito posjećena, iako se cijepanjem bloka u dvije grupe nastalo da im prisustvuje što više.

Zaključeno je da Gradska odbor SSRN uskoro priredi u jednodnevnu aktivnost osnovnih organizacija. Mnogi članovi SK narodnoj političkoj situaciji.

Do kraja siječnja održat će se godišnje konferencije SSRN

Na plenarnom sastanku Kotarskog odbora Socijalističkog saveza na nedavno održanom sastanku odbora društva »Naša djeca« s predstavnicima poduzeća i organizacija SSRN već počelo prikupljati novčana sredstva, ali svaku poduzeću, ustanovu i osnovnu organizaciju SSRN za se. Odbor je mišljenja da ipak treba uspostaviti jedan centralni fond iz kog će se namiriti potrebe onih organizacija i ustanova koje ne budu imale dovoljno samostalno prikupljenih sredstava. U tu svrhu odbor SSRN dat će izvjesna novčana sredstva u taj centralni fond. O tome će pobliže rješiti komisija odbora SSRN u zajednici s odborom društva »Naša djeca« i ostalim osnovnim organizacijama. Prihvaten je prijedlog drugarice Danice Grubišić da se za djecu upriliče javne prirede.

O radu osnovnih organizacija SSRN kratko je referirao tajnik odbora drug Paško Periša, koji je istaknuo da osnovne organizacije još nisu uobičile svoj stil rada u smislu odluka IV. kongresa Narodnog fronta. Rad je još uvijek pretežno kampanjski, odbori ne rade kao cjelina već samo neki članovi odbora, inicijativa organizacija nije dovoljno

Spirić je naglasio da je narodu potrebno u potpunosti objasniti, koji je održan 14. o. m., značaj Vijeća proizvođača, a prema za godišnje konferencije razmotreno je i pitanje održavanja godišnjih konferencija. Na kraju su doneseni zaključci.

Predsjednik Kotarskog odbora Socijalističkog saveza drug Pere Skarica u osnovnim crtama dao je osrt na posljednje parlamentarne izbore. On je podukao da su ti izbori nesumjivo pokazali visoku političku svijest naših birača koji su u ogromnoj većini izabrali na izbore i glasali za one kandidate koji su istaknuti na zborovima birača.

U predizbornim pripremama osnovne organizacije Socijalističkog saveza pokazale su takvu političku aktivnost kakve dosad u sličnim slučajevima nije bilo. I općinski odbori Socijalističkog saveza ispoljili su u pripremama izvjesnu samostalnost

Prilikom razgovora o pripremama za godišnje konferencije organizacija Socijalističkog saveza zaključeno je, da osnovne organizacije i općine održi svoje godišnje konferencije do kraja siječnja. Drug Pere Skarica je skrenuo pažnju da je već sada potrebo početi vršiti ozbiljne pripreme za te konferencije. Tu se nameće i neki osnovni zadaci. Moralo bi se već jednom raščistiti tko je član organizacije SSRN a tko pak nije. Veću pažnju posvetiti redovitom ubiranju članarine, a do kraja godine likvidirati zaostalu članarinu u 1953. Konačno bi trebalo rješiti i pitanje prostorija za organizacije SSRN.

U tim pripremama organizacije Socijalističkog saveza morale bi u narodu upriličiti razgovore u vezi desetogodišnjeg plana unapredjenja poljoprivredne proizvodnje. Pored toga, tražiti način za oživljavanje rada narodnih svezučilišta i t. d.

U diskusiji je, na primjer, iznijeto da Socijalistički savez u Skradinu nema, tako reći, nikakve pomoći od postojećih prosvjetnih radnika. To potvrđuje i činjenica što ni jedan nastavnik u birački spisak. Bilo je slučajeva i nedovoljnog poznавanja zakonskih propisa, kao na pr. u Sončoviću, gdje nisu dozvolili da gluhonjemuči glasaju.

U diskusiji, koja se razvila na-

Radovi na uređenju Tijesnog

Turističko društvo »Joso Jajac« u Tijesnom pokazuje u posljednje vrijeme da je sposobno izvršavati zadatke koji su mu namijenjeni. Ono postoji već odavno i više manje uvek je radilo na ulještanju mesta, pošumljavanju goleti, uređenju mjesnog groblja i t. d. Prije nekoliko dana članovi društva su odlučili da uklone ruševine koje se još uvek nalaze ispred bivšeg hotela »Borovnik«, a da na tom prostoru podignu lijep park.

Uporedo sa tim nastojanjima Turističkog društva i Odbor za elektrifikaciju mesta već nekoliko dana izvodi radove na postavljanju konzola u svrhu instalacije električne mreže kroz selo.

U koliko se i dalje održi radni eban upredjenu Tijesna one će ponovno privlačiti turiste kao i prije rata tim više, što će njegove ulice biti električno osvijetljene. To će dati još veći polet mještanima da sa svoje strane pomognu Turističko društvo i Odbor za elektrifikaciju.

Jere Obratov

je predloženo da se organizira diskusija o radu učitelja kao društvenih radnika. Osim toga, je ni radnici na području općine Tijesno ne pokazuju volje da pomognu organizacijama Socijalističkog saveza.

Predsjednik Kotarskog odbora SSRN drug Pere Skarica podvlači da je velik broj prosvjetnih radnika na području kotara aktivan u društvenom životu. On smatra da nije pravilno bacati svu kriticu na prosvjetne radnike za slab rad pojedinih organizacija. Postavio je pitanje odnosa prema prosvjetnim radnicima koji nije uvek onakav kakav bi trebao da bude.

Na kraju je zaključeno, da se, pored ostalog, što prije održe sastanci općinskih odbora SSRN na koje pozvati i predsjednike osnovnih organizacija, te raspovrati o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Osnovana je komisija koja ima zadatak da pripremi materijal, te izvrši analizu o političkoj aktivnosti žena na selu.

Skupština društva »Naša djeca« u Rogoznici

U prošlu nedjelju održana je u Rogoznici godišnja skupština društva »Naša djeca« kojoj je prisustvovao oko 40 članova.

Tajnik društva Tonča Lušić upoznala je prisutne o dosadašnjem radu organizacije. Iz izvještaja se moglo vidjeti, da je, prema rezultatu, u radu društva bilo i propusta.

Pojedini članovi odbora, na pr., nisu pokazali volje za rad društva, članarina se ubirala neredovito i t. d. Najveću aktivnost u društvu ispoljila je drugarica Zita Bošnjak.

Prisutni su osobito srdačno pozdravili čitanje pisma koje je narodni zastupnik dr. Ivan Ribić uputio pionirskom odredu »Ivo Lola Ribar«.

Gradit će se hidrocentrala na rijeci Krki

Gotovo godinu i pol dana trajala je polemika između Konzervatorskog zavoda Hrvatske i elektroenergetskih stručnjaka, koja se vodila oko izgradnje hidrocentrale u blizini slapova Krka. Spor je konačno riješen i kako izgleda hidrocentrala će se početi graditi već u 1954. godini.

Taj spor, što je i razumljivo, nije mogao ostati nezapažen u našem gradu. Naprotiv, o njemu se vodili živi razgovori koji su iskristalizirali odredena mišljenja. Jedni su bili uz stanovište konzervatora, koji su se odlučno protivili izgradnji hidrocentrale, što bi praktično značilo uništenje Skradinskog Buka. Većina je bila na strani elektroenergetskih stručnjaka koji su izrazili mišljenje da postoji mogućnost izgradnje jedne hidrocentrale, a da se pritom sačuvaju slapovi, koji su na daleko poznavani kao jedna zaista prirodna rijekost. Tačko stamovište je svojevremeno zauzeto i na jednoj službenoj konferenciji, kojoj su prisustvovali elektroenergetski stručnjaci iz Zagreba, predstavnici lokalne vlasti i privrede, te predstavnici javnog i kulturnog života grada.

U Zagrebu su vodenim brojnim razgovorima, održano je niz konferencija ali sve to bez rezultata. Na kraju je čitav slučaj došao pred Izvršno vijeće Sabora NR Hrvatske. Zatim je osnovana komisija od članova Izvršnog vijeća koja je imala da konačno riješi spor između konzervatora i elektroenergetskih stručnjaka. Komisija je sašla jedne i druge, te je odlučila da se nastave istražni radovi.

Potrebito je naglasiti da su se Mile Lučev zaradio je u poljoprivrednoj zadrži 500 dinara. On se odrekao tog novca u korist osnovne organizacije NOH-e, ali poljoprivredna zadruga ne daje novac omladini izgovarajući se da o tome mora odlučiti sjednica zadruge.

Smatram da je takav stav poljoprivredne zadruge u Betini nepravilan.

Dragutin Magazin, član NOH-e.

ŠIBENIK

Srijeda,

16. prosinca 1953.

Izlazi tjedno

God. II. Broj 71

Cijena 7 dinara

Pomoći omladini

Omladina u Betini ima mogućnosti za svoj razvitak kao malo koja organizacija na kotaru. U selu postoji dom kulture, kino, pleh muzika, a uz to omladina posjeduje i harmoniku. Ali u sive te mogućnost i sredstva, rad omladine nije na visini, on je skučen. To ne znači da omladina nema volje za rad. Naprotiv. Samo se tu radi o nečem drugom. Omladina je znala davati pleh na obali zbog toga, što poljoprivredna zadruga nije htjela ustupiti zadružnu dvoranu, navodeći da je nema tko čistiti, premda to nije tako. Ja mislim da dvorana nije napravljena da se u njoj drži »sveto ulje«, već da služi namijenjenoj svrsi. Uprava poljoprivredne zadruge ne udovoljava želji omladine.

Mile Lučev zaradio je u poljoprivrednoj zadrži 500 dinara. On se odrekao tog novca u korist osnovne organizacije NOH-e, ali poljoprivredna zadruga ne daje novac omladini izgovarajući se da o tome mora odlučiti sjednica zadruge.

Smatram da je takav stav poljoprivredne zadruge u Betini nepravilan.

Slaba aktivnost SSRN u Pirovcu i Murteru

Sabirna akcija za izborni fond imala je svrhu da se djelomično pokriju izdaci oko izborne kampanje.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijalne i političke strane, rukovodoci osnovnih organizacija, te raspraviti o pripremama za godišnje konferencije, da se organizira savjetovanje sa prosvjetnim radnicima u općinskim centrima i t. d.

Premda vrlo važna akcija, i sa materijal

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

Povodom napisa „Zaštita palmi na obali“

U »Sibenskom listu« od 9. prosinca o. g., u rubrici »Sličice iz grada«, objavljen je napis pod naslovom »Zaštita palmi na obali«. Kako se smatram, u izjednacnom smislu, odgovornim za zaštitu tih palmi, molim da ovaj moj osvrt donesete na istom mjestu u Vašem listu.

Riječ je o dvjema palmama, koje su presadene iz bivšeg maglog parka na obali V. Krstulovića pred Knežev dvor. Da bi ih se sačuvalo od predstojeće zime, palme su zaštićene s daskama.

Upravo takva zaštita potrebna je s razloga, što su te palme vrste Phenix canarensis, koje su veoma osjetljive, kao i zato, jer su na novo mjesto tek presadene, te uslijed toga manje otporne. S tih razloga uobičajena zaštita slalom ili sličnim sredstvom ne bi bila uspješna. U Splitu, gdje je blža klima, 1947. god. uginulo je više palmi, i to odraslih čak do visine od 6 m, zato što su bile zaštićene na uobičajeni način, a

Stipe Zorić

50-godišnica pada Khuerove tiranije

Predavanje s malo posjetilaca

U nedjelju 13. o. m. imali smo prilike čuti jedno od boljih predavanja koja su u posljednje vrijeme održana u Narodnom sveučilištu. Dr. Josip Cinoti održao je predavanje: »O Khuenu Hedervary-u i hrvatskom pokretu 1903. godine«, povodom 50-dodjeljnice Khuenova pada.

Bila je dobra zamisao Hrvatskog povijesnog društva u Zagrebu što je dalo inicijativu da se pred našom javnosti rasvjetli jedno od značajnih, može se reći, herojskih razdoblja hrvatske prošlosti, u kojoj je cplet došla do izravna borbenog nacionalnog svijest našeg naroda, osobito u času kad se radilo o njegovom dalnjem opstanku.

U drugoj polovici XIX. stoljeća, a specijalno u periodu tiranije madžarskog Khuena Hedervary-a nad Hrvatskom od 1883 do 1903., bila su mobilizirana sva legalna i ilegalna sredstva da se slomi nacionalna svijest i ponos našeg naroda. Ogorčen otpor najširih narodnih masa protiv Khuenovog režima pokazuje da je naš narod najviše ogorčila baš neštena i intrigantska politika koju je Khuen sprovodio u Hrvatskoj. To je ono što bi i drugi

3 nove stambene zgrade

Za potrebe Tvornice lakiha metala »Boris Kidrić« u blizini Opće bolnice započelo se ovih dana sa zemljanim radovima radi postavljanja triju novih stambenih zgrada, od kojih će jedna biti četverokatnica, a dvije trokatnice. Radove izvodi građevno poduzeće »Rad« iz Sibena.

Kretanje cijena na gradskoj tržnici

Na početku ovog tjedna cijene pojedinim artiklima kretale su se ovako: krumpir 13—14 dinara po kilogramu, kapula 12—22, zeleni kupus 15—18, kiseli kupus 26—32, grah 92—110, kisela paprika 90, jabuke 42—60 dinara po kilogramu. Od ostalih artikala cijena mlijeku kretala se: od 30 do 40 dinara po litri, maslinovom ulju 380—450 i jajima 16—19 dinara po pomadu.

NEZNATAN PROMET U LUCI

U toku ovog mjeseca boravila su u našoj luci tri prekoceanska broda. 10. o. m. isplivo je iz luke engleski brod »Gartwood« s teretom od 1000 tona sirovog magnezita za Englesku, a 13. o. m. domaći brod »Igrane« s teretom od 1000 tona sirovog magnezita za Italiju, dok je 15. o. m. također isplivo brod pri-padnosti STT »Eros« koji je ukrcao 200 kubika rezane jelove građe za Grčku. Do kraja ovog mjeseca u našu luku uplovit će još tri strana prekoceanska broda, koja će pritom ukrcati odnosno iskratiti razni materijal.

Moderni osnovi i djelovanje transfuzije krvi

Piše: Mr. Franceschi Ante

U dnevnom životu sigurno ste čuli da moderna medicina danas raspolaže sa nekim novim sredstvima kojima se veoma uspješno otkrivaju i lječe razna oboljenja. Mi bi mogli ovu današnju medicinsku eru ovako karakterizirati: era minucioznih laboratorijskih pretraga, era antibiotika i transfuzije krvi.

Najveću i najvažniju primjenu ima danas u medicini transfuzija krvi i spada u red najvećih njenih uspjeha.

Isto tako ste čuli i čitali u dnevnoj štampi da se u čitavom svijetu velik broj bolesnika spašava zahvaljujući transfuziji krvi.

Koliko je ogroman učinak transfuzije krvi najbolje može znati onaj koji je vidio kako na izgled mrtav čovjek - ranjenik u teškom šoku ili iskriveni - ponovno oživljuje. Iskrivenom, teško ranjenom, možemo najbolje pomoći, da mu se nadoknadi barem jedan dio izgubljene krvi.

Netko će se pitati: »Što je to transfuzija krvi, odašte dolazi ta krv, tko istu dava?« Nastojat ćemo to objasniti.

Transfuzija krvi predstavlja prenašanje krvi od jednog zdravog čovjeka na drugog bolesnog.

Već u staro doba pokušavali su bolesnicima davati krv od mlađih domaćih životinja, n. pr. janjeću, teleću i t. d., no bolesnici bi umirali. Iza toga se je pokušalo ranjenicima i ženama pri porodu davati krv drugog čovjeka. Roditelji i bliža rodbina bi se ponudili da daju bolesniku svoju krv. Izbila nekim bolesnicima je transfuzija pomogla i spasila ih od očiti smrti. Kod drugih je nastupilo momentano pogoršanje, grčevi, gušenje i bolesnik bi za kratko vrijeme izdahnio. To je bio razlog da su stari lječnici nerado davali transfuziju, jer nikada nijesu bili sigurni da li će transfuzija pomoci bolesniku ili će ga usmrтiti. Ovu neizvjesnost je odstranio tek 1900—1901. g. bečki naučenjak Karlo Landsteiner zajedno sa svojim asistentom Sturlijem. Iza mnogobrojnih ispitivanja on je otkrio da postoje krvi koje se međusobno slažu, a postoje opet takove koje se međusobno ne slažu t. j. ne podnose se. Ako po-

Pripreme za Dan dječje radosti

Gotovo u svim osnovnim organizacijama SSRN, poduzećima i ustanovama u toku su pripreme kako bi naši majmladi u svečanom raspolaženju dočekali svoj veliki praznik — Dan dječje radosti. Kako dozajnemo u tu svrhu sakupljaju se prilozi po svim ustanovama i poduzećima. I Pionirsko kazalište priprema bogat kulturno-umjetnički program. Među ostalim, u Narodnom kazalištu bit će izvedena dječja igra »Spašeno svjetlo« od Ivana Vujičić-Lazowske.

Gostovanje beogradskog baleta

8. o. m. u organizaciji Doma JNA gostovali su u našem gradu članovi beogradskog baleta i u Narodnom kazalištu izveli veoma uspješno baletno veče. Sudjelovali su Rut Palmer, Vera Kostić, Milan Momčilović i Dušan Trmić. Na programu su bila za-stupljena djela Ristića, Logara, Chopina, Suka i drugih. Na klapiru je pratila Vera Bobićević. Publiku je izvodila toplo pozdravila.

Ribarnica bogata ribom

Povoljne vremenske prilike u dobroj mjeri odrazile su se i na gradskoj ribarnici, koja je posljednjih dana snabdjevana dovoljnim količinama ribe. Za posljednja dva dana dovezeno je 1200 kg gavuna čija se cijena kretna od 30—40 dinara, liganja 80 kg po 130—160 dinara, srdelica 300 kg od 20—60, hobotnica 50 kg po 40, bilica 300 kg po 50 i mješane ribe 300 kg po 70 dinara po kilogramu.

Osigurana zimnica

Kako smo saznali iz poduzeća za promet poljoprivrednim artiklima »Voće«, ono je za predstojeću zimu osiguralo našim građanima dovoljne količine proizvoda i pripremilo bogatu zimnicu. Tako poduzeće raspolaže sa 33 vagona krumpira, 4 vagona kiselog kupusa, 5000 kg kisele paprike, peverona i kajupice, 8000 kg graha, 10 hiljada kilograma kapule, 6 vagona jabuka i u manjim količinama šljiva, naranača, limuna i smokava, u ukupnoj vrijednosti od oko 8 milijuna dinara.

miješamo na stakalcu po jednu kap krv od dviju osoba, opazit ćemo da će krv ostati jednolično tekuća ili će se rasjeći u sitne grude (kao kad se mlijeko usiri). Landsteiner-je je postalo jasno zašto su neki ljudi poslije transfuzije naglo umirali, a umrli su zato, jer je tada krv zgrušala njihovu vlastitu krv. Nadalje je isti naučenjak dokazao da postoje četiri krvne grupe i da svaki čovjek pripada jednoj. Krvne grupe se naslijeduju i ostaju doživotno. Ove krvne grupe se obilježavaju s velikim slovima A, B, AB, i O. Na taj način doznamo, koju vrst krvima ima onaj koji je prima, a kojim grupi pripada oni, koji je daju. Ako se dava krv iste grupe nema nikakove opasnosti po primaocu. Danas nam je jasno da su prije toga neki bolesnici umirali od transfuzije, kada bi primili krv od davaoca koji inače ima drugu krvnu grupu. Ako se pomiješaju crvena zrnca (eritrociti) jedne osobe sa krvlju druge, a ona ne pripada istoj krvnoj grupi, dolazi do slijepljivanja crvenih krvnih zrnaca u male grudice, a ta se pojavi u medicini zove »aglutinacija«. Iza nego se crvena krvna zrnca skupe u grudice, dakle u aglutinacije, dolazi redovno brzo do otapanja crvenih krvnih zrnaca. Ova se pojavi zove »hemoliza«.

Usprkos ovog velikog otkrića prošlo je deset godina dok su počeli određivati krvne grupe, jer se je krv davalac i dalje bez određivanja krvnih grupa i velik broj primaoca umire od direktnih posljedica inkompatibilne transfuzije. Tek 1911. g. objelodanjuje Offenberg u »Jurnal of the experimental medicine« prva svoja iskustva s transfuzijama krvi danim iz prethodnog određivanja krvne grupe.

Na početku razvoja transfuzije krvi davale su se u principu samo izravne transfuzije, t. j. neposredno iz žile davaoca u žilu primaoca. Davač bi legao uz primaoca, te se njegova krv davalca primaocu izravno bez ikakvog dodatka.

Danas se je potpuno napustila direktna transfuzija a osvojila je prvo mjesto t. zv. indirektna transfuzija s konzerviranim krvima.

U gradanskom španjolskom ratu po prvi put je uvedena transfuzija s konzerviranim krvlju i njen prvi pionir bio je Frederico Duran-Jorde.

Navedst ćemo u čemu leži prednost indirektni pred direktnom transfuzijom.

Kod »nekadašnje« direktni transfuzije potreban je bio prisutan davač, Uslijed toga transfuzija se ili nije mogla dati ili su

GRADSKI PERIVOJ BEZ SVOJIH »GOSTIJA«

Zima je na pomolu. I u našem gradu osjeća se promjena. Na svakom mjestu. Na ulici, po trgovima, uz rivi. Jedino tržnica čini iznimku, jer na njoj gotovo svakog dana vrije kao u košnici. I gradski perivoji su opustjeli. Stabla su ogoljela, lišće je opalo. Ne-ma više one nestajuće djece koja iz znatiželje zuri u ribnjak. Zima je otjerala iz gradskog perivoja i svoje stalne »goste« — penzionere, koji su sve do nedavno ispunjali i posljednju klupu naročito onu okrenutu prema suncu. U ovo hladno doba možemo vidjeti jedino budnog čuvara sa šibicom u ruci koji je sada ostao bez svog uobičajenog posla. Zima će neopazice proći. Doći će vrijeme kada ćemo u gradskom perivoju ponovno čuti glas vesele djece i ugledati penzionere — »vjesnike« proljeća.

VRTULJAK U DOCU

Poslije dužeg vremena ponovno je ovih dana u predjelu Dolac otsjela jedna ekipa s vrtuljcima za odrasle i djecu kao i drugim sredstvima za raznovrdu. Svakog dana, a osobito nedjeljom, tu je veoma živo. Može se vidjeti mnogo dječaka i djevojčica kao i malihana uz pratnju roditelja kako se zabavljaju vozeći se po nekoliko puta, naročito na malom vrtuljku — omiljenoj dječjoj zabavi. Lica te djece veoma su radosna, što im se barem jedamput u godini pruži

Sličice iz grada

prilika da se mogu lijepo i ugodno zabaviti. Ta nam slika dovoljno pokazuje da se mje-rodavne vlasti jednom pozavaju pitanjem izgradnje jednog dječjeg parka, gdje bi dječa našeg grada mogla koristiti svoje slobodno vrijeme. Na taj način sprječilo bi se klatarenje djece po ulicama.

PRAŠINA U ULICI NARODNOG OSLOBOĐENJA

Posljednjih nekoliko godina posvećuje se velika pažnja uređenju gradskih ulica. Postignut je relativno velik uspjeh. No, uza to još ima ulica, osobito onih u centru grada, o kojima bi trebalo povesti računa. Radi se o glavnoj gradskoj magistrali koja povezuje zapadni sa istočnim dijelom. Naime, ulica Narodnog oslobođenja u produženju prema novoizgrađenoj stambenoj četvrti pruža veoma ružnu sliku s estetske a posebno s higijenske strane. Kako je saobraćaj u toj ulici veoma živ, to se prilikom prolaza vozila diže velika prašina, koja prolaznicima stvara neugodnosti. Ne bi li se moglo, ako ne češćim poljevanjem a ono bar postavljanjem emulzije sprječiti (slično kao što je učinjeno na gradskoj obali) stvaranje prašine.

— omikron —

ŠIBENIK KROZ TJEDAN

Kinematografi

TESLA: premijera američkog filma — TAJNA KAŽNJENIČKOG JEZERA — Dodatak: Filmske novosti br. 47. (17. do 22. XII.).

SLOBODA: američki film — RIO GRANDE — Dodatak: Filmski pregled JNA br. 3. (do 17. XII.)

Premijera austrijskog filma — ZOVEM SE NIKI — Dodatak: Sportovi na vodi. (18.-22. XII.)

Dežurna ljekarna

Službu vrši II. narodna ljekarna

— ulica Borisa Kidrića.

RODENI

Dušanka, kći Đure i Ande-lje Radoš; Boris, sin Rade i Dušanke Drća; Smija, kći Petra i Anice Lalić; Ljiljana, kći Marka i Drine Pamuković; Mira, kći Jose i Marije Jurić; Rada, kći Vladimira i Vinke Kokić; Josip, sin Igora i Neve Belamarić; Zorana, kći Pave i Marije Vidolin i Nada, kći Ratimira i Lucije Skraćić.

VJENČANI

Krnjević Slavko, zidar — Ron-čević Milka, manuelna radnica.

UMRLI

Jurjević Marija rod. Čović, stara 71 god.; Baus Kata pok. Nike, stara 69 god.; Jurčić Zvone pok. Ivana, star 61 god. i Radnić Ana rod. Kalauz, stara 66 god.

Okavovo davanje je iziskivalo komplikiranu aparaturu i samo veoma vješt kirurg mogao je davati transfuziju. Ovim načinom nije se moglo izbjegnuti naglo i isprekidano povećanje venoznog tlaka primaoca, a događalo se da je krv obratno strujila t. j. od bolesnika k davaocu. Trgovina ljudskom krvu iskoristivala je i davaoca i primaoca. Samo bogati mogli su kupiti krv. Davaoci su bili u nezgodnom položaju, jer im se uzimalo katkada mnogo krv. Općenita opasnost — rizik — i za primaocu i za davaocu bila je razmjerne velike zbog nedovoljno čišćenih aparatura, neispravne sterilizacije, nedovoljnih mjera opreza i t. d.

Današnja tehnička je veoma jednostavna, i krv se uzimlje od davaoca u sterilne zatvorene flaše u kojima se nalazi sredstvo (kemikalija) koje sprječava zgrušavanje krvi i konzervira je. Ne može se uzimati više od 400 ccm krvi a pri uzimanju lako se čita količina uzete krvi. Flaša se sprema u ledenici i krv može trajati dvadeset dana. Kad ustreba dovoljno je samo

I Z SPORTSKOG ŽIVOTA

GODIŠNJA SKUPŠTINA DTO „PARTIZAN“ — SIBENIK

Slaba briga za radničku omladinu

Izabrana nova uprava

„Partizan“ iz Sibenika održao je 13. o. mj. u vlastitoj dvorani drugu godišnju skupštinu. Prisustvovao je velik broj školske omladine koja je pažljivo pratila rad skupštine svog društva. Primjećen je i manji broj radničke omladine. Najmanje je bilo prisutno prosvjetnih radnika.

Izabrana je nova uprava, nadzorni odbor i sud časti, a za osnivačku skupštinu Kotarskog odbora »Partizana« birano je 15 delegata.

Donesen je plan rada za 1954. godinu, a na kraju su upućeni pozdravni telegrami Savezu u Zagrebu i Beogradu.

U diskusiji, koja se razvila na lo malen broj potpomažućih članova izvještaja, uzeli se učešće nova. Njih je ukupno 256.

drugovi Mario Lušić, Svirčić, O dobrom predsjednikom kapt. prof. Erl, te predsjednik DTO dru, kako je poznato, uglavnom Partizan iz Mandaline, Pere Sku-

rica i Živko Bulat. Diskutanti su uglavnom govorili o unapređenju rada društva, isticali su potrebu uključenja radničke omladine i stvaranja predsjedničkog kadra. Oni su, nadalje iznosili potrebu većeg razumijevanja odgovornih faktora prema društvu i pružanju materijalne pomoći koja bi, pored ostalog, osigurala normalan rad ove organizacije, a ujedno su podvrgli oštrog kritici prosvjetne radnike u gradu koji, osim njih četvordu, nisu smatrali za potrebno da uz onu brojnu školsku omladinu i oni pristupe skupštini.

U novoj upravi, koja je jednoglasno izabrana, predsjednik je Paško Periša, potpredsjednici Joso Bujas i Nikola Bego, tajnik Ante Bukić, blagajnik Egidije Benković, referent za agitaciju i propagandu Jerko Tešulov, gospodar Andelko Belamarić, društveni ljekar dr. Petar Bolani načelnik Josip Erl, načelnica Mejra Maroti i jedanaest članova.

U nadzorni odbor birani su Mario Maroti, Mario Polombito i Dušan Ugrica, a u sud časti Emil Bumber, Kosta Stojanović i Anton Smolčić.

Izvještaj o radu DTO »Partizan« u 1953. god., koji je podnio tajnik Ante Bukić, može se, između ostalog, zapaziti da ni do danas društvo nije uspjelo da masovno uključi u svoje redove srednjo-školsku, a posebno radničku omladinu. Činjenica je, da se veliki broj omladinaca i omladinki u našem gradu uopće ne bavi fiskulturom. I upravo zbog toga je jedan od glavnih zadataka društva da kod naše gradske omladine pobudi interes za tjelesno vježbanje i da je smjelo okuplja u svoju organizaciju.

U izvještaju je, nadalje, konstatirano da dosadašnji broj aktivnih članova ni u kom slučaju ne zadovoljava. Tako je stalno aktivno 30 muških i 60 ženskih djece. Pored toga, aktivno je 70 pionira i 50 pionirki, te 25 omladincu i 70 omladinku. Upadno je mali broj članova i to 15 muškaraca i 6 žena. Također je i vr-

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom otvorenja sportskog parka u Mandalini, 80 članova društva nastupilo je u gimnastici i sportskim igrama. Povodom rođendana maršala Tita, cijelokupno članstvo je uzelo videnog učešća u tradicionalnoj Titoj štafeti.

Na kraju izvještaja je rečeno da u buduće treba voditi više računa o redovitim javnim nastupima, koji će omogućiti članstvu da se istakne. Ti nastupi, a i oni, koji su angažirani u radu, ne posjeđuju nekoličinu stručnu spremu. Upravo zbog takvog stanja u stručnom kadru, rukovodstvo društva je poduzelo izvjesne mјere za njihovo daljnje osposobljavanje. Između ostalog, jedna drugarica upućena je u Zagreb na predsjedničku školu. I u buduće potrebno je voditi ne samo brigu o postajećem nego i o odgoju novog stručnog kadra.

Izvještaj je podvukao, da u našem gradu postoji izvjestan broj drugova koji bi uspješno mogli obavljati funkcije predsjednika, ali nažalost ne pokazuju interes za organizaciju »Partizan«.

I neki nastavnici tjelesnog odgoja u našim školama ne pokazuju nikakvu volju za rad DTO

»Partizan« što je za svaku osudu.

Između ostalog, u izvještaju je istaknuto da je u svakom slučaju potrebno dovršiti izg. adnju ljetnog vježbališta, koje će nešumnjivo pridonijeti svestranjem fizičkom odgoju članova društva. To vježbalište će, nadalje, omogućiti da se rad društva normalno odvija i u toku ljetne sezone.

Pored nedostataka, društvo je u 1953. god. zabilježilo i niz uspjeha. Održano je 14 raznih nastupa. Članovi društva su sudjelovali u izvedenju na svečanim akademijama, koje je Socijalistički savez organizirao u čast Prvog maja, 27. jula i Dana Republike. Osim toga, održane su dvije samostalne akademije. Na onoj u gradu nastupilo je 75, a u Devrskama 45 vježbača i vježbačica. Uprilječeni su izleti i nastupima u Vodicama i Devrskama, a prilikom izleta u Drniš izvršena je posjeta društву »Partizan« u Tepljuhu. Na tim izletima bilo je 180 učesnika. Članovi društva također su ispunili dio programa na svečanoj akademiji, koju je u čast Dana Republike organiziralo društvo »Partizan« u Mandalini. Pored toga, odigrano je deset utakmica u odboci, a u predizbornim pripremama organiziran je turnir

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom otvorenja sportskog parka u Mandalini, 80 članova društva nastupilo je u gimnastici i sportskim igrama. Povodom rođendana maršala Tita, cijelokupno članstvo je uzelo videnog učešća u tradicionalnoj Titoj štafeti.

Na kraju izvještaja je rečeno da u buduće treba voditi više računa o redovitim javnim nastupima, koji će omogućiti članstvu da se istakne. Ti nastupi, a i oni, koji su angažirani u radu, ne posjeđuju nekoličinu stručnu spremu. Upravo zbog takvog stanja u stručnom kadru, rukovodstvo društva je poduzelo izvjesne mјere za njihovo daljnje osposobljavanje. Između ostalog, jedna drugarica upućena je u Zagreb na predsjedničku školu. I u buduće potrebno je voditi ne samo brigu o postajećem nego i o odgoju novog stručnog kadra.

Izvještaj je podvukao, da u našem gradu postoji izvjestan broj drugova koji bi uspješno mogli obavljati funkcije predsjednika, ali nažalost ne pokazuju interes za organizaciju »Partizan«.

I neki nastavnici tjelesnog odgoja u našim školama ne pokazuju nikakvu volju za rad DTO

»Partizan« što je za svaku osudu.

Između ostalog, u izvještaju je istaknuto da je u svakom slučaju potrebno dovršiti izg. adnju ljetnog vježbališta, koje će nešumnjivo pridonijeti svestranjem fizičkom odgoju članova društva. To vježbalište će, nadalje, omogućiti da se rad društva normalno odvija i u toku ljetne sezone.

Pored nedostataka, društvo je u 1953. god. zabilježilo i niz uspjeha. Održano je 14 raznih nastupa. Članovi društva su sudjelovali u izvedenju na svečanim akademijama, koje je Socijalistički savez organizirao u čast Prvog maja, 27. jula i Dana Republike. Osim toga, održane su dvije samostalne akademije. Na onoj u gradu nastupilo je 75, a u Devrskama 45 vježbača i vježbačica. Uprilječeni su izleti i nastupima u Vodicama i Devrskama, a prilikom izleta u Drniš izvršena je posjeta društву »Partizan« u Tepljuhu. Na tim izletima bilo je 180 učesnika. Članovi društva također su ispunili dio programa na svečanoj akademiji, koju je u čast Dana Republike organiziralo društvo »Partizan« u Mandalini. Pored toga, odigrano je deset utakmica u odboci, a u predizbornim pripremama organiziran je turnir

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom otvorenja sportskog parka u Mandalini, 80 članova društva nastupilo je u gimnastici i sportskim igrama. Povodom rođendana maršala Tita, cijelokupno članstvo je uzelo videnog učešća u tradicionalnoj Titoj štafeti.

Na kraju izvještaja je rečeno da u buduće treba voditi više računa o redovitim javnim nastupima, koji će omogućiti članstvu da se istakne. Ti nastupi, a i oni, koji su angažirani u radu, ne posjeđuju nekoličinu stručnu spremu. Upravo zbog takvog stanja u stručnom kadru, rukovodstvo društva je poduzelo izvjesne mјere za njihovo daljnje osposobljavanje. Između ostalog, jedna drugarica upućena je u Zagreb na predsjedničku školu. I u buduće potrebno je voditi ne samo brigu o postajećem nego i o odgoju novog stručnog kadra.

Izvještaj je podvukao, da u našem gradu postoji izvjestan broj drugova koji bi uspješno mogli obavljati funkcije predsjednika, ali nažalost ne pokazuju interes za organizaciju »Partizan«.

I neki nastavnici tjelesnog odgoja u našim školama ne pokazuju nikakvu volju za rad DTO

»Partizan« što je za svaku osudu.

Između ostalog, u izvještaju je istaknuto da je u svakom slučaju potrebno dovršiti izg. adnju ljetnog vježbališta, koje će nešumnjivo pridonijeti svestranjem fizičkom odgoju članova društva. To vježbalište će, nadalje, omogućiti da se rad društva normalno odvija i u toku ljetne sezone.

Pored nedostataka, društvo je u 1953. god. zabilježilo i niz uspjeha. Održano je 14 raznih nastupa. Članovi društva su sudjelovali u izvedenju na svečanim akademijama, koje je Socijalistički savez organizirao u čast Prvog maja, 27. jula i Dana Republike. Osim toga, održane su dvije samostalne akademije. Na onoj u gradu nastupilo je 75, a u Devrskama 45 vježbača i vježbačica. Uprilječeni su izleti i nastupima u Vodicama i Devrskama, a prilikom izleta u Drniš izvršena je posjeta društву »Partizan« u Tepljuhu. Na tim izletima bilo je 180 učesnika. Članovi društva također su ispunili dio programa na svečanoj akademiji, koju je u čast Dana Republike organiziralo društvo »Partizan« u Mandalini. Pored toga, odigrano je deset utakmica u odboci, a u predizbornim pripremama organiziran je turnir

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom otvorenja sportskog parka u Mandalini, 80 članova društva nastupilo je u gimnastici i sportskim igrama. Povodom rođendana maršala Tita, cijelokupno članstvo je uzelo videnog učešća u tradicionalnoj Titoj štafeti.

Na kraju izvještaja je rečeno da u buduće treba voditi više računa o redovitim javnim nastupima, koji će omogućiti članstvu da se istakne. Ti nastupi, a i oni, koji su angažirani u radu, ne posjeđuju nekoličinu stručnu spremu. Upravo zbog takvog stanja u stručnom kadru, rukovodstvo društva je poduzelo izvjesne mјere za njihovo daljnje osposobljavanje. Između ostalog, jedna drugarica upućena je u Zagreb na predsjedničku školu. I u buduće potrebno je voditi ne samo brigu o postajećem nego i o odgoju novog stručnog kadra.

Izvještaj je podvukao, da u našem gradu postoji izvjestan broj drugova koji bi uspješno mogli obavljati funkcije predsjednika, ali nažalost ne pokazuju interes za organizaciju »Partizan«.

I neki nastavnici tjelesnog odgoja u našim školama ne pokazuju nikakvu volju za rad DTO

»Partizan« što je za svaku osudu.

Između ostalog, u izvještaju je istaknuto da je u svakom slučaju potrebno dovršiti izg. adnju ljetnog vježbališta, koje će nešumnjivo pridonijeti svestranjem fizičkom odgoju članova društva. To vježbalište će, nadalje, omogućiti da se rad društva normalno odvija i u toku ljetne sezone.

Pored nedostataka, društvo je u 1953. god. zabilježilo i niz uspjeha. Održano je 14 raznih nastupa. Članovi društva su sudjelovali u izvedenju na svečanim akademijama, koje je Socijalistički savez organizirao u čast Prvog maja, 27. jula i Dana Republike. Osim toga, održane su dvije samostalne akademije. Na onoj u gradu nastupilo je 75, a u Devrskama 45 vježbača i vježbačica. Uprilječeni su izleti i nastupima u Vodicama i Devrskama, a prilikom izleta u Drniš izvršena je posjeta društву »Partizan« u Tepljuhu. Na tim izletima bilo je 180 učesnika. Članovi društva također su ispunili dio programa na svečanoj akademiji, koju je u čast Dana Republike organiziralo društvo »Partizan« u Mandalini. Pored toga, odigrano je deset utakmica u odboci, a u predizbornim pripremama organiziran je turnir

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom otvorenja sportskog parka u Mandalini, 80 članova društva nastupilo je u gimnastici i sportskim igrama. Povodom rođendana maršala Tita, cijelokupno članstvo je uzelo videnog učešća u tradicionalnoj Titoj štafeti.

Na kraju izvještaja je rečeno da u buduće treba voditi više računa o redovitim javnim nastupima, koji će omogućiti članstvu da se istakne. Ti nastupi, a i oni, koji su angažirani u radu, ne posjeđuju nekoličinu stručnu spremu. Upravo zbog takvog stanja u stručnom kadru, rukovodstvo društva je poduzelo izvjesne mјere za njihovo daljnje osposobljavanje. Između ostalog, jedna drugarica upućena je u Zagreb na predsjedničku školu. I u buduće potrebno je voditi ne samo brigu o postajećem nego i o odgoju novog stručnog kadra.

Izvještaj je podvukao, da u našem gradu postoji izvjestan broj drugova koji bi uspješno mogli obavljati funkcije predsjednika, ali nažalost ne pokazuju interes za organizaciju »Partizan«.

I neki nastavnici tjelesnog odgoja u našim školama ne pokazuju nikakvu volju za rad DTO

»Partizan« što je za svaku osudu.

Između ostalog, u izvještaju je istaknuto da je u svakom slučaju potrebno dovršiti izg. adnju ljetnog vježbališta, koje će nešumnjivo pridonijeti svestranjem fizičkom odgoju članova društva. To vježbalište će, nadalje, omogućiti da se rad društva normalno odvija i u toku ljetne sezone.

Pored nedostataka, društvo je u 1953. god. zabilježilo i niz uspjeha. Održano je 14 raznih nastupa. Članovi društva su sudjelovali u izvedenju na svečanim akademijama, koje je Socijalistički savez organizirao u čast Prvog maja, 27. jula i Dana Republike. Osim toga, održane su dvije samostalne akademije. Na onoj u gradu nastupilo je 75, a u Devrskama 45 vježbača i vježbačica. Uprilječeni su izleti i nastupima u Vodicama i Devrskama, a prilikom izleta u Drniš izvršena je posjeta društву »Partizan« u Tepljuhu. Na tim izletima bilo je 180 učesnika. Članovi društva također su ispunili dio programa na svečanoj akademiji, koju je u čast Dana Republike organiziralo društvo »Partizan« u Mandalini. Pored toga, odigrano je deset utakmica u odboci, a u predizbornim pripremama organiziran je turnir

u odboci na kojem su, pored »Partizana« sudjelovale ekipa učiteljske škole i gimnazije. Organizirano je i jedno logorovanje 1., 2. i 3. maja sa 45 članova, a u čast 27. jula 25 trkača je sudjelovalo u noćnoj trci kroz grad. Prilikom