

Medunarodni dan Crvenog križa Svečana sjednica Kotarskog odbora Crvenog križa

Povodom Medunarodnog dana Crvenog križa, u ponedjeljak je, u dvorani Mjesnog sindikata vijeća, održana svečana sjednica predsjedništva Kotarskog odbora Crvenog križa. Otvarajući sjednicu, predsjednik odbora Dr. Vjekoslav Smolčić pozdravio je prisutne goste: sekretara Kotarskog komiteta SK Petra Skariću, tajnika NO kotara Tomislava Deana, tajnika NO gradske općine Antu Lučeva, poručnika fregate Milu Počaća, te ostale uzvaničike i članove blokovskih odbora Crvenog križa.

Svečano proslavljen Dan dobrovoljnog vatrogastva

Odlikovani mnogi zasluzni vatrogasci

Nedavno je u Šibeniku svečano proslavljen Dan dobrovoljnog vatrogastva. Prije 68 godina osnivanjem Hrvatsko-slavonske vatrogasne zajednice prvi put su udareni temelji kolektivnom udrživanju dobrovoljnih vatrogasnih društava na području NR Hrvatske.

Proslava je započela svečanom sjednicom u Vatrogastnom domu kojoj su, pored članova DVD-e Šibenik i predstavnika po iručnih društava Podsaveza Šibenik, prisustvovali i stariji-zaslužni vatrogasci — utemeljitelji DVD-a u Šibeniku.

Svečanost je otvorio predsjednik Podsaveza Ante Tambača, koji je u kraćem govoru podvukao važnost dobrovoljnog vatrogastva u socijalističkoj izgradnji, osvrnuvši se posebno na rad zasluznih članova DVD-a Šibenik. Potom je tajnik DVD-a Šibenik Ferdo Krajina održao referat o ulozi i zadacima vatrogastva kod naši i svijetu.

Zatim je uslijedio svečani čin podjele odlikovanja, spomenica i pohvala, kao priznanje za uspjeli rad na polju vatrogastva.

Zlatnom medaljom odlikovani su drugovi: Ante Orlandini, komandir operativne jedinice

Tajnica Kotarskog odbora Crvenog križa Lina Grubišić je u referatu istakla ulogu i značenje ove humanitarne međunarodne organizacije, koja požrtvovno obavlja plemenitu misiju u 73 zemlje. Zatim je predsjedavajući dr. Smolčić pročitao poruku generalnog sekretara Ujedinjenih naroda g. Daga Hammarskjölda, koju je on uputio organizacijama Crvenog križa povodom 8. svibnja — Medunarodnog dana Crvenog križa.

PLENUM KOTARSKOG ODBORA SRVI

U ponedjeljak je održan sastanak plenuma Kotarskog odbora SRVI na kojem je izvršeno konstituiranje. U izvršni odbor izabrani su Nikica Labura, Jere Parat, dr. Oskar Lučev, Drago Kovač, Anita Juršić, Boro Zaninović i Šime Bumbak. Za predsjednika Kotarskog odbora ponovno je izabran Drago Kovač, za potpredsjednika Jere Parat, a za tajnika Boro Zaninović. Na plenumu se, osim toga, raspravljalo o neposrednim zadacima organizacije SRVI na koje je svojevremeno skrenula pažnju i godišnja skupština.

Kako živi omladina Žirja

Nedjelja, rano ujutro. Krenuli smo iz šibenske luke za Žirje. Stigavši u selo susreli smo samo nekoliko mještana. »Gdje su ostali«, upitali smo pionira, koji je tvrđao prema školi: »Svi su u zadružnom domu na zboru birača«, rekao je on, pokazujući na prostranu zgradu nedavno sazdanu.

Tamo smo našli predsjednika organizacije Narodne omladine Roman Antu, koji je znao da imamo doći, te je s učiteljicom organizirao ispraćaj pionirske štafete. Porazgovorili smo s njim o mnogim pitanjima iz života i rada omladine u Žirju.

Organizacija broji 70 omladinki od ukupno 84 člana. Svi oni pokazuju zanimanje za kolektivan rad. Ali, veće aktivnosti u posljednje vrijeme nisu bilo, možda i zato što nismo imali veću

podršku od ostalih organizacija u mjestu, rekao je predsjednik.

— Kako je s ideološkim radom?

— Radimo u nekoliko kružaka na kojima se proučavaju eksterni događaji.

U dalnjem razgovoru doznali smo za brojne teškoće, koje spuštavaju bolji i svestraniji rad omladine Žirja, koja je ranijih godina nosila prelaznu zastavicu kao primjerna organizacija. Tako je nedavno šibenska biskupija zahtijevala od njih da isprazne prostorije koje se nalaze u »popovoj kući«. Omladina se, pored organizacije SK najenergičnije suprostavila njihovom zahtjevu.

Mladost osjeća veliku potrebu

za društveni život. Bez instrumenata i ostalih potrebnih rezervi teško je uspostaviti ozbiljniju kulturnu aktivnost. Gotovo svi ti mladi ljudi izražavaju želju da se zabave, da čuju zvuke harmonike. Pripadnici Armije osjećaju tu prazninu, te su odlučili da zajednički s omladinom ožive kulturno-prosvjetni rad.

Predviđeno je, da se izvedu i javne priredbe, kao što je to bio slučaj i ranije. Omladina, osim toga, stavlja ozbiljne primjedbe na rad pokretnog kina NO kotara, koje u ovoj godini još nije davalo program u Žirju.

U selu je postojalo i nogometno igralište, ali su omladinci nedavno ostali bez njega, jer se nije mogla pribaviti svota od 10.000 dinara da se taj teren otakupi. I to se dogodilo upravo sada kad se u cijeloj zemlji provodi akcija za izgradnju i uređenje sportskih terena.

Ta, naoko sitna pitanja, i te kako osjeća omladina Žirja. U mjestu je potrebno više razumijevanja za potrebe omladine, a i više pomoći u njenom djelovanju.

Ante Frkić

B. K.

cama koje su danonoćno gruvali po položajima XX. divizije. Prilikom na kojima su se nalazili predstavnici organizacija i vlasti predsjednik mjesnog odbora SSRN pozdravio je prisutne i čestitao im praznik rada, a zatim je predsjednik NO općine govorio o značenju prvog maja.

Po završetku zabora DTO »Partizan« izvelo je vježbe na spravama sa 90 vježbača i vježbačica.

Poslije podne odigrana je odbojkaška utakmica. Naveče je DTO »Partizan« priredilo ples.

Svirao je tamburaški zbor.

Ante Frkić

B. K.

lovima XX. div. dočekala ga je po položajima XX. divizije. Prilikom na kojima su se nalazili predstavnici organizacija i vlasti predsjednik mjesnog odbora SSRN pozdravio je prisutne i čestitao im praznik rada, a zatim je predsjednik NO općine govorio o značenju prvog maja.

Narednu noć htio je neprijatelj iskoristiti za povlačenje. Na križanju ceste Zrmanje — Bendera

Raljevac, pred Debelskim brdom, Nijemci uputiše kolonu kamiona, koja je na četvrtom kilometru bila razbijena od VIII. i X. brigade. Glavna kolona, koja se probijala prema Zrmanji, takođe je bila uništena. U završnim operacijama XIX. i XX. divizija je zatvorila izlaz neprijatelju iz Knina.

Usiljeni marš XX. divizije bio je popraćen neprijateljskom artillerijskom vatrom u toku noći. Neprijatelj nije osujetio namjere XX. divizije. Pojačanom akcijom XXVI. divizije i silovitim nastupom XIX. div. neprijatelj je bio uzmicao prema gradskim utvrđenim položajima. Zarođeni Nijemci i ostali javljali su panici koja je zavladala u gradu. U posljednjoj noći XX. divizija se spuštalala prema cesti Golubić — Knin. XXVI. divizija je frontalnim zapadom i istrenom motorizacijom nastupala prema kasarnama preko rijeke Krke do mosta, koji je neprijatelj žestoko branio.

Time je bila završena najveća i najduža bitka dalmatinske jedinice u kojoj je izgubljeno najviše boraca, a izvođena načinjava pobjeda. Neprijatelj je potpuno vojnički i politički dotučen. U našim je rukama pao ogroman plijen, koji neprijatelj nije mogao izvući. Oslobodenjem Knina četničko-ustaške grupacije prestate su živjeti, Izdajnička politika popa Dujića i njegov sramotan bijeg osvijestio je mnoge ljudi tog kraja, koji su, svrstavši se u Jugoslavensku narodnu armiju, krenuli u daljnje bitke za oslobođenje zemlje.

Mile Grgurević

Okržen sa svih strana neprijatelj je pokušao izvršiti prodor prema Staroj Straži i Padanu, no VIII. brigada s ostalim oje-

7 dana

U Bijelom dvoru u Beogradu vodeni su razgovori između predsjednika FNRJ Josipa Broza Tita i predsjednika vlade Republike Turske g. Adnana Menderesa o pitanjima vanjske politike, koja interesiraju obje zemlje.

Turski premijer g. Menderes za vrijeme boravka u našoj zemlji, posjetio je Zagreb. Ugledni gost i njegova pratnja izvršili su protokolarni posjet predsjedniku Sabora dru. Vladimиру Balkariću. Turski gosti su nakon toga razgledali tvornicu »Rade Končar«, Galeriju umjetnosti, Etnografski muzej, a prisustvovali su i operi »Porin« u Hrvatskom narodnom kazalištu.

Na III. kongresu Saveza sindikata Jugoslavije, koji je održan u Sarajevu, izabran je novo Centralno vijeće Saveza sindikata Jugoslavije i nadzorni odbor. Za predsjednika Centralnog vijeća izabran je Duro Salaj, a za potpredsjednike Ivan Božičević i Dragi Stamenković. Za sekretare su izabrani Norbert Weber i Ivan Popović.

U prisustvu velikog broja Tršćana, jugoslavenski generalni konzul u Trstu Vošnjak otkrio je na vojničkom groblju spomenik četrdesetdviječići boraca JNA, koji su pali u borbama za oslobođenje grada 1945. godine. Vošnjak je tom prilikom izrazio želju, da ovaj spomenik slavne prošlosti i u budućnosti govori o velikoj borbi, koju su narodi vodili za slobodu.

Radi rješavanja pitanja zapošljavanja penzioniranih vojnih lica i njihovog položaja u sistemu radnih i službeničkih odmora, Savezno izvršno vijeće donijelo je Uredbu o formiranju Savezne komisije, republičkih i kotarskih odnosno gradskih komisija za penzioniranu vojnu lici.

Indijska parlamentarna delegacija od 12 članova, koja će početkom lipnja posjetiti Jugoslaviju, otputovala je u Evropu. Na aerodromu voda delegacije, potpredsjednik indijskog Gornjeg doma, izjavio je predstavnicima štampe, da članovi delegacije s najvećim interesom očekuju posjet Jugoslaviji, o čijoj su izgradnji i borbi toliko čuli.

Povodom 10-godišnjice sloma hitlerovske Njemačke, ministar obrane SSSR-a maršal Žukov je istakao značenje doprinosa Jugoslavije u naporima antihitlerovske koalicije. On je rekao, »naročitu odlučnost u borbi za oslobođenje svoje zemlje i za opću stvar uništenja fašizma, pokazali su narodi Jugoslavije pod vodstvom maršala Tita.«

U zadru je puštena u proizvodnju tvornica čokolade, koja djeluje kao pogon tvornice likera »Maraska«. Dnevni kapacitet čokolade bit će 400 kg, dok će kasnije porasti na 600 kg.

U službenim bečkim krugovima sa zadovoljstvom i radošću primljena je vijest, da je SSSR prihvatio prijedlog zapadnih sila da se krajem ovog tjedna u Beču održi sastanak ministara vanjskih poslova četiri velike sile radi potpisivanja državnog ugovora o Austriji.

Poslanici peroničke grupe u argentinskom parlamentu podnijeli su skupštini prijedlog rezolucije u kojoj se zahtijeva odvajanje crkve od države. Prijedlog rezolucije podnijelo je 156 poslanika od ukupno 168, koliko ih ima u argentiinskom parlamentu.

Britanski parlament raspušten je točno poslije tri i po godine rada. Time je službeno otvorena predizborna kampanja za izbor novih članova Donjeg doma. Izbori će se održati 26. svibnja, a novi parlament bit će svečano otvoren 14. lipnja.

Uz 10-godišnjicu oslobođenja zemlje

Bitka za Knin

Politička bivšeg jugoslavenskog režima u ovom historijskom gradu udarila je žig nacionalnom trvadljivo slijepi vjerovati i slušati svoje vode. Proboj savezničkih artiljerija na svim frontovima, kapitulacija fašističke vlade Italije, povlačenje njemačke južne armijske grupe iz Grčke, Knin je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Njemačka u V. ofenzivi pridonio je da se Narodno-oslobodilačka vojska ojačala. Danomice su pristizali novi borci od kojih je stvorena XXVI. divizija. Neprijatelj je došekao u rukama Nijemaca. Kapitulacijom Italije talijanska armija je na tom dijelu bila razbijena. Neuspjeh, koji je doživjela Nj

Kalmanova „GROFICA MARICA“ na šibenskoj sceni

Kad se naš teatar uhvati jednom motivu, ne pušta ga lako iz šaka. U »Volponeu« su se bacali u »Pozivu u dvorac« paraju se banknote. »Vječni motiv« ljubavi eksploriran je do iznemoglosti jednolično, šablonom: Begovićev Marko i Budakov Maurin i O'Neillov Mat Burke traže i žude isto — ženiku koja je »čista«. U »Ševi« počelo se s batom čizama i lijetnom suškanju uz bijesan madarski čardas; u »Grofici Marici« počelo se (opravite — nastavilo se, i to odmah!) s batom čizama i lijetnom suškanju uz bijesan madarski čardas; istina, ne »šrom, srijedom«, nego pred jednim dvorcem.

Uza sve to, stavljanje »Grofice Marice« na našu scenu znači, nakon Leharove vrlo prosječne »Ševe«, nesumnjiv napredak, kao što je ova, nakon vrlo dobrih izvedaba »Vesele udovice« i »Čivije«, značila očigledan nazadak. Spretno komponiranim radnjom, dobrom dozom poruge na olinjalu i neolinjalu aristokraciju i, nada sve, živim, temperamentnim muzičkim izrazom, Kalmanova opereta kvalitetno je scensko muzičko djelo svoje vrsti, koje se rado gleda.

U naslovnoj ulozi Marta Krušlin je upravo brižljivala, razvivši u punoj mjeri svoje znatne kreativne sposobnosti igrom i glasom, karom kakkav se može samo poželjeti, temperamentnom adekvatnom Kalmanovom muzičkom izrazu, koji je upravo nametala i načać mlakom orkestru.

Mira Reiner, kao kontesa Liza, tumačila je svoju ulogu vrlo dobro, životom i intelektualnom igrom, pjevački, uza svu očiglednu rutinu, slabije.

Grofa Tassila kreirao je Antun Cimerman pjevački vrlo dobro, osobito u sceni ljubavnog izjeva u II. činu. Prijatna zvonomost njegova glasa jako je izražena u višokim registrima. U igri bio je ponešto pretvrđ, i govorena riječ bila je prilično otsječena, a život usiljena. Lošoj šminki momramo pripisati neodgovarajući stariji lik Tassila. Požaliti se mora da Cimerman nije plesač.

Josip Viškario dao je Kolonna Zupana odličnom igrom. Ovaj naš izvrsni komičar trudio se da svoju ulogu i pjevački izradi, što mu je falsetom i glasovnim ritmom prilično uspjelo.

ZAHVALA

Toplo se zahvaljujemo rodbini, prijateljima i znancima, koji su nas u teškoj boli utješili i našu milu pokojnicu.

Katicu ud. Čudina

otpriatili na vječni počinak.

Osobito se zahvaljujemo dru. Teodoru Osipoviću, dru. Domcu, dru. Petru Rafaeliju i dru. Mariniku Čižmiću koji su uložili mnogo truda oko ublaživanja bolesti naše pokojnice, kao i osoblju Opće bolnice na brizi i trudu tokom njene bolesti.

Rastužena djeca

ŠIBENSKI LIST
organ Socijalističkog saveza radnog naroda za grad i kotar Šibenik

Uredništvo, štamparsko poduzeće „Stampa“

Glavni i odgovorni urednik NIKOLA BEGO

Tekući račun: Narodna banka Šibenik broj 531-T-292
Rukopisi se ne vraćaju.

Preplata za tri mjeseca Din 120.—, pola godine Din 240.—, za 1 godinu Din 480.—

Kao knez Populescu Ante Bašin je potvrdio dobra svojsiva život madarske glazbe, a osobito glumca i plesača (u mnogo manjoj mjeri pjevača), koja smo I predstava, koja se otjegla tri još u »Cliviji« srelj. Konični, živi i vedri likovi mu veževe; kao student, viveur ili starčak, dao je kreacije koje ostaju u sjećanju.

I svi epizodisti: Greta Merle (ciganka Manja), Ivana Kuthy (kneginja Beatrice), Neva Belamaric (Ilka), Albert Drutter (lakaj Wurzinger), Vlastimir Ristić (Čeko), Krešimir Zorić (grof Liebenberg) i Branislav Matić (priča Borko), svojom igrom potpuno su zadovoljili. Svoju pjevačku partu Merle je svladala relativno dobro, glasovnim materijalom koji je u visokom registru prijatan i zvonak, ali i s vidljivim naporom, »hvatanjem zraka«, kao posljedicom nedovoljne tehnike, što je išlo na utrdbu kako izražene živosti madarskog melosa. Drutterov Wurzinger je nošnjom bio više privatni sekretar, nego lakaj.

Plesne partie postavila je koreograf Rajka Žepina stilski skladno, upravo izvrsno. Naročito efektni izveden je vals u II. činu (Aristea Vuletin — Pero Županović; u boljоj alternaciji: Marija Lamboša — Marko Đaletić).

Inače solidno muzičko vodstvo »Marice« po M. u Karlu Kodeli, nije nas tempom izvedbe zadovoljilo. Tromi i pretromi (osobito u uveržiji i I. činu) orkestar sa-

Dekor scene izradio je ukušeno Nikolja Lovrić-Caparin.

Publika je izvodača pozdravila toplim i oduševljenim pljeskom. Solisti, plesači i dražesna skupina djece, koja je pjesmom i plesem oduševila dupkom punu kuću, obdareni su cvijećem i darovima.

D.

Rad s pionirima

Ponovo zajedno

U ponedjeljak naši su pioniri uputili svoje tople pozdrave i obećanja drugu Titu, želeći mu da još dugo poživi na sreću sviju naših naroda i njih pionira. Izrazili su to iskreno i jednostavno, jer znaju da je on veliki prijatelj sviju njih.

Pionirska organizacija ponovno raste i jača. U njene redove ušli su omladinci učiteljske škole, koji nastoje da je uzdignu iz rascuta i obogate. Oko 35 omladincica završilo te tečaj za pionirske rukovodioce. Oni su našli svoje mlade drugove dosad samo u I. i II. osmogodišnjoj i u tri osnovne škole. Odmah su organizirane desetine i čete, izabrani desetari i načelnici i određeni program rada.

— Nikad se nisam osjećao zadovoljniji, nego li na završetku sastanka, rekao je jedan od rukovodilaca poslije prvog pokusaja, a zatim je nastavio. O sveemu su me pitali. Na njihovim licima, a i po riječima vidio sam da su me davno trebali, da žele raditi i suradivati.

Slično su iznijeli i drugi rukovodioци, da se zatim potuže na nepostojanje pionirske knjižnice, na nedovoljna sredstva za fizikalno-kemijske pokuse i na dje-

ča igrališta, koja oni traže i željno očekuju.

Svim pojavama traže objašnjenje ti mladi drugovi. I mi im očitavamo, ali, nažalost, većinom teoretski, jer za praktičan rad nema dovoljno pomagala.

Najviše ih zanimaju događaji iz Narodnooslobodilačke borbe, o njima oni i sami mnogo pričaju, i one zabavne igre koje ih potiču na razmišljanje.

Ponovo smo se našli mi i oni zajedno. Nastojat ćemo ih ospozobiti za buduće pionirske rukovodioce. U tom poslu potrebna je pomoć svih onih koji nam je mogu da pruže, i tko nam želi uspjeh.

Josip Grbelja

OMLADINKE, OMLADINCI

u tvornicama, selima, školama u svim organizacijama NOH-e, čitajte i širite svoj list, tjednik Narodne omladine Hrvatske

»NOVINE MLADIH«.

OBAVIJEST

Poduzeće za izradu i prodaju odjevnih predmeta

„REVJA“ - ŠIBENIK

Obala oslobođenja 14/II. (kod hotela „Krka“)

izrađuje odjevne predmete iz vlastitog i donesenog materijala uz naplatu i na

KREDIT

Obrasci za kredit dobiju se u krojačkoj radnji.

Što o alkoholizmu kažu naši liječnici...

Kao knez Populescu Ante Bašin je potvrdio dobra svojsiva život madarske glazbe, a osobito čekini; u »Pozivu u dvorac« paraju se banknote. »Vječni motiv« ljubavi eksploriran je do iznemoglosti jednolično, šablonom: Begovićev Marko i Budakov Maurin i O'Neillov Mat Burke traže i žude isto — ženiku koja je »čista«. U »Ševi« počelo se s batom čizama i lijetnom suškanju uz bijesan madarski čardas; u »Grofici Marici« počelo se (opravite — nastavilo se, i to odmah!) s batom čizama i lijetnom suškanju uz bijesan madarski čardas; istina, ne »šrom, srijedom«, nego pred jednim dvorcem.

Da bi se pitanje alkoholizma svestranije osvijetlilo i da bi se na njegovu rješavanju nešto stvarno i poduzelo, zamolio sam dvojicu poznatih liječnika i jednog vinarskog stručnjaka, da o tom pitanju iznesu svoja mišljenja.

Dr. Josip Pazini je u razgovoru sa našim suradnikom iznio slijedeće:

— U našem kraju se mnogo uživa alkohol, a danas, nažalost, i još više, jer se osim vina mnogo troši rakija i liker. Umjetno uživanje domaćeg vina za ručkom i večerom, nije štetno za zdravlju, osim što stvara štetnu naviku. Međutim, svaka veća upotreba alkohola donosi teške posljedice po zdravlje ljudi, a i njihovih potomača. Alkohol, na primjer, narušava važne čovječje organe: jetru, srce, krvne i možgane.

Bolesnicima u zamjenu za vino preporučamo voćne sokove, ali smo slabe sreće: ili ih nema ili

s usta dosta skupi i još nepoznati u narodu. Toplo bismo pozdravili proizvodnju tih sokova za široku potrošnju, jer su oni istovremeno i piće i hrana i lijek.

... a što vinarski stručnjak

Susret sa ing. Josipom Čelarom ugodno me je obradovo. Posjetio sam ga u njegovu laboratoriju u poduzeću »Vinoplod«. On mnogo obećava. Bude li imao dovoljno podrške udarit će temelje proizvodnji grožđanog sokova kod nas, što je osnovni uvjet za suzbijanje alkoholizma. Iako je njegov posao proizvodnja vina, on u proizvodnji sokova vidi nove mogućnosti iskoristavanja našeg grožđa i pomoći njegovim proizvođačima. Na taj način borba protiv alkoholizma ne ide protiv interesa vinogradara, već u njihovu mnogostruku korist.

O proizvodnji voćnih sokova

kaže slijedeće:

— Danas praktično u Dalmaciji ne postoji proizvodnja voćnih sokova, iako bi ona trebala imati prvenstvo pred ostalim prerađadama voća i grožđa u druge proizvode osobito u alkoholna pića. Naše mogućnosti proizvodnje grožđanog soka upravo su neiscrpive. Da ih do sada nismo proizvodili, postoje samo jedan razlog: tradicija, moć navike.

Za njihovu proizvodnju nisu potrebna osobita sredstva, a ni veća stručna spremu od one, koja je potrebna za proizvodnju vina. Cilj proizvodnje grožđanog soka je: korištenje ogromnih rezervi grožđanog šećera i vitamina u prehranljive slike za vino i rakiju širokim slojevima naroda osobito djeci, bolesnicima, starijima i radnicima. Treba spomenuti da je kalorična vrijednost grožđanog soka veća od kalorične vrijednosti mlijeka. (1 lit grožđa soka ima 800 kal. a 1 lit mlijeka 700 kal.)

Od svih voćnih sokova najveću vrijednost ima grožđani sok. Pred njim stoji samo sok od ananas-a, kojega mi nemamo.

Radnički savjet poduzeća »Vinoplod« proučit će pitanje proizvodnje grožđanog soka, a kako za proizvodnju nisu potrebne nikakve investicije, možemo izvršiti već naredne jeseni prvu proizvodnju od nekoliko vagona. Cilj toga soka, prema današnjim cijenama, ne bi bila veća od 50 din po litru.

V. K.

„Šibenik“ - „Split“ 3:1 (2:0)

Cetvrtu uzastopnu pobjedu

J. Batinica, desni branici

renciju. To je ujedno bila četvrtu uzastopnu pobjedu »Šibenika« u proljetnom dijelu prvenstva. Tom pobjedom domaći su postigli jedan od pretendenata za ulazak u zonsko takmičenje.

U prvom poluvremenu gosti su tek na momente pružili u tehničkom pogledu bolju igru. Odmah u početku izvršili su niz opasnih prodora, ali samo do šesnaestec, jer sigurna obrana »Šibenika« nije dozvoljavala protivniku da se približi vratima. U 20. minuti poslije izvedenog kornera s lijeve strane lopta je

pala pred samim vratima. Na koptu je skočio Ivanović: tom prilikom je zaustavljen rukom tako, da je sudac Podupski dosudio jedanaesterac, koji je Tedling pretvorio u zgoditelj — 1:0.

Do kraja prvog dijela igra je uglavnom bila ravnopravna. Poslije jedne lijepe kombinacije Tedling-Durić-Zorić, ovaj posljednji je pogodio mrežu pored nemoćnog vratara Vidovića — 2:0.

Prvih 20 minuta nastavka »Šibenik« je stalno bio u napadu. U tom razdoblju domaći su propustili nekoliko šansa. U 70. minuti Jelenković je progodio slobodnog Tedlinga, koji je povisio rezultat na 3:0. Kad je svatko očekivao da će se s tim rezultatom u završiti ovaj susret, gosti su iznenada došli pred vratima »Šibenika«, gdje se stvorila gužva iz koje je postignut zgoditelj — 3:1. To je bilo u posljednjoj minuti. Igra je inače bila tipično prvenstvena, prava borba za bodeve. Najbolju igru kod domaćih su pružili Bašić, Tambača, Tedling i Zorić u 40. minuti za »Šibenik«, a Tambača (autogol) u 89. minuti za »Split«. Sudac Podupski iz Zagreba odličan.

Šibenik: Bašić, Batinica, Erak, Blažević, Ilijadica, Tambača, Jelenković, Bego, Durić, Tedling, Zorić.

Split: Vidović, Szigore, Sačić, Ivanišević, Duplančić, Baranović, Benčić, Ninčević, Grubić, Prlić.

I ovoga puta domaća momčad pokazala se boljom i efikasnijom od svog protivnika, te je zaslужeno izborila pobjedu. Na taj način »Šibenik« je prešao »Tekstilca« od kojeg ima bolju goldife-

ca

Šibenik kroz tjedan

Narodno kazalište

Cetvrtak, 12. V. — SVADBENI PUT BEZ MUŽA — komedija od Lenza. Predstava za dake.

Subota, 14. V. — SVADBENI PUT BEZ MUŽA — predstava za građanstvo.

Nedjelja, 15. V. — GROFICA MARICA — opereta od E. Kalmana. Početak predstava u 20 sati.

DEŽURNE LJEKARNE

Do 14. V. — I. narodna ljevkarna — Ulica Božidara Petranovića.

Od 14.—18. V. — II. narodna ljevkarna Ulica Bratstva i Jedinstva.

IZ MATIČNOG UREDA

ROĐENI

Zivko, sin Marka i Bosiljke Tomasović; Drago, sin Dušana i Amice Lakić; Ivan, sin Jerolima i Josipe Radovčić; Vedrana, kći Ivice Lokas i Karmele Lokas; Siniša, sin Dane i Biser Gulin; Ana-Marija, hčer Marija i Marije Mašansker; Vedrana, kći Ante i Ljubice Ercegović; Goran, sin Šakiba i Melite Nalić; Divna, kći Roka i Olge Jelić; Maja, kći Slavkova i Mileva Božinovski; Rosa, kći Svetozara i Zorke Dražutin i Marica, kći Ane Perica.

VJENČANI

Radovčić Jerko, kuhan — Radovčić Kata domaćica i Červar Walter, službenik — Kolezarić Marija, službenik.

UMRLI

Feretić Anton pok. Ivana, star 72 god.; Klarić Dunko pok. Mate, star 91 god.; Beran Tomka Antina, stara 31 god.; Zaninović Stipe pok. Pere, star 73 god. i Roša Antula rod. Staničić, stara 87 god.

gradske vijesti

Zašto se ne vodi računa o zdravlju potrošača?

5. o. mj. kupio sam u proda-vajonici »Prehrana« br. 5 manju količinu sira. U radnji sam bio kulturno poslužen i s te strane ne mogu staviti prigovor. Međutim, kad mi je drugarica htjela da upotrebi nabavljeni sir, ustano-novilo se da je sasvim pokvareno.

Pitam se, kako se uopće može prodavati pokvarena roba, a osobito sir koji je, kako je poznato, veoma opasan po zdravlje. Čini mi se da neke pojedine u trgovackoj mreži često zasljepljuje trku za zaradom. Kako bi se inače drukčije mogla protumačiti pojava da se, prodavajući mušterijama pokvarenu robu, nimalo ne vodi računa o njihovom zdravlju.

Iz sudnice

GODINA DANA ZATVORA ZBOG POKUŠAJA UBOJSTVA

Okrugni sud u Šibeniku kaznio je Milana Rajića p. Šime iz Velušića, kotar Drniš, jer je pokusao ubiti Ranku Bibić Špirinu. U potjeri za svojom ženom, s kojom je živio u slabim odnosima, došao je u sukob na njenim očem, i kad je ovoga uspio odgurnuti, naišao je na njegovog sina Ranka kojem je zadao udarac nožem, nanijevši mu lakšu ozljedu. Sud ga je kaznio sa jednom godinom zatvora.

OSUDENI ZBOG KRADE

Pred Kotarskim sudom u Šibeniku odgovarali su Marko i Miro Erak Josini, nastanjeni u Šibeniku. Braća su prisvojila raznog alata i drvene grade u brodograđilištu »Velimir Škorpić« odnosno u radionici brodograditelja Augustina Torića. Marko Erak osuđen je na pet, a mladi brat Miro na tri mjeseca zatvora.

Nije mi poznato kako sanitarna inspekcija obavlja povjerenu dužnost. No iz navedenog slučaja može se ustanoviti, da njeni organi nisu pregledali prehrambene artikle u spomenutoj radnji. Sanitarna inspekcija trebala bi, po mom mišljenju, da vodi brigu o zaštiti zdravlja građana, koje je, ponekad, ugroženo, od strane nesavjesnih pojedinaca. M. M.

STRADALO 5-GODIŠNJE DIJETE

U šibensku bolnicu dopremljeno je 5-godišnje dijete Zoran Bujas Linardov, koje je zadobilo nekoliko težih opeklinja po ledima. Ono je uslijed nepažnje upalo u posudu u kojoj se nalazila vruća voda.

BACILA MU SODU

Marija Vukičević, sa stanom u Crnici, nanijela je težu ozljedu svom suprugu Krsti Vukičeviću p. Krste, tvorničkom radniku, bacivši mu izvjesnu količinu sođe kaustike ravno u lice. Tom prilikom teže mu je povrijedeno jedno oko. Unesrećeni je odmah upućen u šibensku bolnicu, gdje mu je pružena pomoć. Obiteljske razmire glavni su razlog ovom slučaju.

52-GODIŠNJA ŽENA POČINILA SAMOUBISTVO

52-godišnja Ivana Strika p. Iva počinila je samoubistvo, preuzevši nožem grkljan. Nesretna žena već duže vrijeme je poboljevala. Tragičnog dana našla su je ukućani kako leži na svom krevetu u lokvi krvia sa prezenim grkljanom. Odmah su o tome obaviješteni nadležni organi koji su izvršili izvide.

POČINILA SAMOUBISTVO

52-godišnja Ivana Strika p. Iva počinila je samoubistvo, preuzevši nožem grkljan. Nesretna žena već duže vrijeme je poboljevala. Tragičnog dana našla su je ukućani kako leži na svom krevetu u lokvi krvia sa prezenim grkljanom. Odmah su o tome obaviješteni nadležni organi koji su izvršili izvide.

Porotnici su je riješili, što nije moglo biti žao ni državnom odvjetniku. (Hrv. riječ, 13. V.)

»Iz Murtera nam pišu da se je dne 9. t. mj. u 4 sata podne usidrio pred onom lukom talijanski ratni brod na tri jarbola. Opazilo se kako krstari lukama pa je to svakoga začudilo, jer je bilo prilično lijepo vrijeme — mali južinac — tako da su i najmanje ladice mogle lako jedriti. Uvečer istog dana Murterinjani javiše taj slučaj zapovjedništvu oružničke postaje u Tijesnome. Preko noći je parobrod isčeznuo.« (Hrv. riječ, 13. V.)

Reći će nam se da se je vlasti da pobrinula i za jedan karanter rasadnik i matičnjak, i da ga je osnovala zbilja na Glavici kod Knina. Ovo je istina, da se i tu loza goji ko na Vrani, a opet sve što se u Kninu goji, to je tek kapljila u moru potreba srednje i južne Dalmacije. Više, puno više nama treba.« (Hrv. riječ, 17. V.)

KRONIKA

»Porota. Dne 10. tek. mj. bila je rasprava proti Antici Lasač plk. Ive iz Vodica radi zločina pokušana umorstva.

Mlada i prilično lijepa djevojka ljubovala je sa Grgom Čičinom Šainom Henrikovim iz Vodica, ali proti volji njegovega roditelja. Kad je niskako nije uspjelo skloniti roditelje, uskočiše ljubavnici u bunju, gdje sproveđeno idilično osam dana ljubavi, ali kad je studen udarila glad počeo morati, te se od same ljubavi ne dalo živjeti, sidoše u selo u stan nekog njegova prijatelja. Kad je minulo doba medenih dana, došadi Pavlu takvo životanje ostavi sirotu Virginiju bez časti i zaštite... A ona ispalila u njega tri hica iz samokresa, ozlijediv ga samo lagano, jer je pučala iz neposredne blizine.

Šibenik je po namjerama vlaste imala gojiti toliko američkih loza i takvih vrsti, da je imala zadovoljiti potrebama svih zaraženih predjela. Ali,

mislimo da netom se je filoksera pojavila u Istri, da je bila dužnost vlaste dati proučiti i ispitati sve vrsti dalmatin-skog zemljista. Poslije toga je moralu dogovorno s općinama i Zem. odborom u svakoj općini nasaditi prostrani matičnjak i rasadnik amer. loza, peklad-

SPORT

Hrvatsko - slovenska nogometna liga

U slaboj igri domaća ekipa pobijedila „Tekstilac“ sa 1:0

Igralište u Mandalini. Vrijeme je ljepe. Teren težak za igru. Prvenstvena utakmica hrvatsko-slovenske lige. Strijelac: Đurić u 23. minutu. Sudac Petrić iz Rijeke. Gledalaca oko 1500.

ŠIBENIK: Bašić, Batinica, Jelenković, Blažević, Ilijadica, Tambiča, Stošić, Bego, Đurić, Tedling, Jelenković. Trener Crnogorac.

TEKSTILAC: Cerovečki, Zajec, Kuhar, Poljak, Perhaj, Andrović, Krleža, Janošić, Požega, Branilović, Hrajn. Trener: Starej.

Poslije dobre igre »Šibenika« u Puli, gdje je šest puta pogodena protivnika mreža, ništa nije sumnjivo u pobjedu domaćih nad Varaždinima, iako se zna da »Šibenik« teško izlazi na kraj s ekipom koja igra sličan nogomet. Međutim, prve minute igre pokazale su da će »Šibenik« trebati da uloži dosta truda ukoliko želi pobijediti. Varaždinci su odmah navalili i već u prvim minutama iznudili dva udarca s ugla. Kod prvog izvodenja domaći su imali sreću, jer je lopta projurila uz samu liniju vratiju. Domaci se oslobođaju pritisaka i u protunapadu iznuduju prvi korijer. Nakon izvođenja kormera »Šibenik« je imao idealnu priliku da dođe u vodstvo. No Tedling je zakazao i na nekoliko metara od vratiju promašio lopatu. Gosti još uvijek imaju inicijativu, igraju borbenje, brže se otkrivaju i nekoliko puta opasno ugrožavaju Bašićeva vrata. U razdoblju nadmoći gostiju »Šibenik« je izveo jedan protunapad. Loptu je zahvatilo Blažević, do davši je precizno pred sama vrata.

ta. Tu se našao Đurić, koji je, ne okljevajući, loptu glavom skrenuo u lijevi ugao. Vratar Cerovečki bio je nemoćan. Okrenuo se za loptom koja se kotrljala u mreži. To je bilo u 23. minutu. Zgoditak je postignut baš u vrijeme kada su gledaoči očekivali vodstvo gostujuće ekipa. Poslije tog zgoditka »Šibenik« je zaigrao nešto bolje. U 39. minutu Tambiča je iznenadno šutirao na gol i lopta je udarila u prečku. Četiri minute kasnije gosti su prodrli do pred sama vrata, ali obrana »Šibenika« je u posljednji čas uspjela otkloniti opasnost.

Prvih dvadeset minuta nastavka igralo se u polju »Šibenika«. Jednom je Bašić uspješno intervenirao, izbokavši lopatu daleko u polje. Gosti još uvijek igraju

STK »MORNAR« OSVOJIO TREĆE MJESTO NA DRUGO- RAZREDNOM MOMČADSKOM PRVENSTVU NRH

Prošlog tjedna završen je prvi dio momčadskog prvenstva NR Hrvatske u stolnom tenisu. Natjecanje je održano u Šisku. U finalnoj grupi natjecalo se osam prvorazrednih ekipa iz Hrvatske, dok su drugorazredne momčadi bile svrstane u dvije polufinalne grupe sa po šest ekipa. STK »Mornar« se natjecao u prvoj polufinalnoj grupi, zauzevši drugo mjesto. »Mornar« je pobijedio »Mladost« iz Križevaca sa 5:1 i »Uljanik« iz Pule sa 5:4, dok je izgubio od TTC (Zagreb) sa 1:5.

Kao drugoplasirana ekipa prve polufinalne grupe »Mornar« se sastao se odgovarajućom momčadi druge polufinalne grupe varždinskim »Tekstilcem«. »Mornar« je pobijedio požrtvovne Varaždince sa 5:4. Posljednji set bio je odlučujući u ovom susretu. Šime Gulin imao je za protivnika veoma dobrog Merkaša. Poslije duge i naporne borbe Gulin je uspio dobiti taj set sa 32:30. To je ujedno bio najljepši i najzanimljiviji susret prvenstva. Pobjedom nad »Tekstilcem« momčad »Mornara« zauzela je u kočnynom poretku treće mjesto među drugorazrednim ekipama u Hrvatskoj. To je zaista velik uspjeh mlađe ekipe. M. Z.

Kao drugoplasirana ekipa prve polufinalne grupe »Mornar« se sastao se odgovarajućom momčadi druge polufinalne grupe varždinskim »Tekstilcem«. »Mornar« je pobijedio požrtvovne Varaždince sa 5:4. Posljednji set bio je odlučujući u ovom susretu. Šime Gulin imao je za protivnika veoma dobrog Merkaša. Poslije duge i naporne borbe Gulin je uspio dobiti taj set sa 32:30. To je ujedno bio najljepši i najzanimljiviji susret prvenstva. Pobjedom nad »Tekstilcem« momčad »Mornara« zauzela je u kočnynom poretku treće mjesto među drugorazrednim ekipama u Hrvatskoj. To je zaista velik uspjeh mlađe ekipe. M. Z.

DALMATINAC — ŠIBENIK 4:1 (1:1)

U nedjelju je u Splitu odigrana prva utakmica proljetnog dijela takmičenja u grupnom prvenstvu SNP-a između »Rudara« i šibenskog »Radničkog«. Susret je završio neriješeno 1:1. Zgoditak za »Radnički« postigao je Čegević 'z 11 m, a za domaće dešnanimljiviji susret prvenstva. Pobjedom nad »Tekstilcem« momčad »Mornara« zauzela je u kočnynom poretku treće mjesto među drugorazrednim ekipama u Hrvatskoj. To je zaista velik uspjeh mlađe ekipe.

U prvom poluvremenu »Šibenik« je imao više prilika za postizanje zgoditaka. Bio je premoćnija momčad. »Šibenik« je zasluzeno poveo iz jedanaestercata, koji je realizirao Šupe u 35. minutu. Sudac Petrović je u istoj minutu dosudio jedanaestercu protiv »Šibenika«, koji uopće nije postojao. Uza sve to igrači »Šibenika« nisu protestirali. »Dalmatinac« je potpuno zasluzio pobjedu, jer je bio efikasnija momčad, naročito u nastavku igre.

Igrač »Šibenika« Jovičić trebao je biti udaljen još u prvom dijelu igre. Međutim, sudac ga je udaljio u drugom poluvremenu na intervenciju jednog igrača »Dalmatinca«, ma da ovog puta nije postojao razlog za njegovo udaljenje. Jedan dio publike psovao je za cijelo vrijeme igre ne samo Jovičića već i ostale igrače »Šibenika« dobacujući im svakojaku nekulturne izraze.

Sudac Petrović bio je pristran, tolerirajući grubu igru domaće ekipe. S. Mleta

Oglasujte u Šibenskom listu