

ŠIBENSKI LIST

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA KOTARA ŠIBENIK

BROJ 309 — GOD. VII.

ŠIBENIK, 13. KOLOVOZA 1958.

IZLAZI SVAKE SRIJEDJE

Predsjednik Republike Josip Broz Tito posjetio Zlarin

NAŠI LJUDI VEDRO GLEDAJU U BUDUĆNOST

- rekao je predsjednik Tito u svom govoru

Konačno se ispunila vruća želja Zlarinjana. Predsjednik Republike Josip Broz Tito sa suprugom i članovi Saveznog izvršnog vijeća Ivan Gošnjak i Slobodan Penezić posjetili su u nedjelju njihov otok, gdje im je priređen veličanstven doček.

Brod Jugoslavenske ratne mornarice «Jadranka» pristao je uz obalu tačno u 10 sati. Pojava predsjednika Tita i njegove pratnje izazvala je buran aplauz i klicanje oduševljenog naroda, omladine i razdraganih pionira.

Na zlarinskom pristaništu predsjednika Tita i njegovu suprugu te drugove Gošnjaka i Penezića najprije su pozdravili narodni zastupnici dr. Ivan Ribar, Zvone Jurišić i Vinko Guberina, zatim sekretar Kotarskog komiteta SK Ivo Družić, predsjednik NO općine Petar Rončević, organizacioni sekretar Kotarskog komiteta SK Srećko Bašić, sekretar Općinskog komiteta Nikica Bujas, potpredsjednik NO općine Josip Ninić, općinski odbornik Jerko Kaloper, te predstavnici političkih i društvenih organizacija Zlarina i drugi. Visoke goste su također pozdravili kontra-admiral Ljubo Truta i ambasador FNRJ u Etiopiji Marijan Barišić. Dočeku je prisustvovala i grupa žena u zlarinskim narodnim nošnjama i pioniri, koji su dragim gostima predali bukete cvijeća.

Oduševljeno pozdravljen, dan je u borovo šumici sve-predsjednik Tito sa pratnjom čani ručak. U toku ručka, koji je protekao u vrlo prijatnom razgledao obradu koralja. Tom prilikom su žene Zlarina poklonile koraljne ogrlice drugaricu Jovaniku Broz i suprugu drugu Gošnjaku. Potom je i grupa Zlarinki su visoki gosti, srdačno pozdravljeni od mještana, brojnog. Za vrijeme ručka predsjedniku Titu je nazdravio općinski odbornik iz Zlarina i turista, pješice prešli put do zadružnog pensiona «Koralj». Jerko Kaloper. On mu je u ime mještana poželio ugodan boravak u njihovoj sredini. Gošnjaku i Peneziću prire- Istakao je da će ovaj veliki

događaj ostati u trajnom sjećanju svih Zlarinjana. Potom je pozvao druga Tita da bude što češće njihov gost. Na domovine.

kraju je zaželio predsjedniku Titu dug život na sreću svih naših naroda i socijalističke

Zdravica druga Tita

Predsjednik Tito je u svojoj zdravici najprije zahvalio na srdačnom dočeku, pa je zatim rekao:

»Svoje obećanje da će vas posjetiti imam sam stalno na umu i samo sam čekao momenat kad će moći da dođem u Zlarin i na druge naše otroke koje sam nedavno posjetio. Bio bih sretan, drugovi i drugarice, kad bih svake godine mogao da posjećujem naše otroke i vidim ljudi koji na njima žive. Ja sam sretan kad sam s narodom, s svojim ratnim drugovima, a naročito se veselim što sam danas imao priliku da budem u mjestu čiji su stanovnici u takoj velikom broju učestvovali u našoj Narodnooslobodičkoj borbi.

Džem ovu času za socijalističku Jugoslaviju, za bratstvo i jedinstvo naših naroda i za sreću svih.

Kraj govora druga Tita dočekan je oduševljenim klijancem i skandiranjem »Mi smo Titovi — Tito je naš«, »Tito — Partija«, »Heroj Tito«, »Tito — Armija«, a potom su »Kolaši« s narodom zapjevali »Druže Tito, mi ti se kune-

mo...«

Predsjednik Republike i njegova supruga na rastanku su izrazili želju da se slikaju sa članovima šibenskog »Kola«. Oni su također snimljeni sa Zlarinkama u lijepim načinom nošnjama.

Za vrijeme love posjeti našim otočima primjetio sam da mi možemo i da maš sredstava da vam pomognemo da iskoristite postojeće uslove da se razvijate paralelno s ostalim našim krajevinama, samo ako budemo uočili vaše probleme i shvatili mogućnosti koje ovdje postoje. Ove riječi ne znače nekakvo obecanje, ali će biti na vašoj strani kad god se radi o pravilnom korišćenju vaših postojećih mogućnosti.

HTIO BIH DA KAŽEM DA MI JE VEOMA DRAGO DA SE U NAŠOJ ZEMLJI NE MOŽE NAĆI NI JEDAN KRALJ, NI JEDAN KOTAR, GDJE LJUDI NE GLEDAJU VEDRO U VOJNU BUDUĆNOST I GDJE NIŠU ZABILJEŽENI KRUPNI USPJEŠI. JA SAM IZNENADEN I TIME ŠTO SU LJUDI U Dalmaciji svojim naporima i inicijativom uspjeli da stvore uslove da ovaj kraj više ne izgleda onako kako je izgledao u staroj Jugoslaviji i Austrougarskoj. Daleko od toga da smo mi potpuno zadovoljni sa današnjim stanjem, ali ćemo nastojati, zajedno s vama, da i pomorski dio Jugoslavije uživa plodove naše socijalističke zemlje kao i drugi naši krajevi.

Prošlo je nešto više od 13 godina kako smo se prihvatali postala u Jugoslaviju stvorimo bolji život. Ako dobro pogledamo ovo što

smo dosad učinili, mi možemo biti ponosni. Jer, svojim naporima, upornošću i vjerom da sami možemo izgraditi svoju budućnost mi smo dosad učinili vrlo mnogo. Mi ćemo sad ići brže i lakše naprijed, jer smo uspjeli da stvorimo bazu naše socijalističke izgradnje. Mi ćemo svjestan narod, koji zna da cijeni ono što smo postigli i žrtve koje smo dali. I danas kad se nalazimo u mjestu iz kojeg je palo preko pedeset hrvata u toku Oslobođilačkog rata, htio bih da se sjetimo tih divnih ljudi i da uporno nastojimo da potpuno ostvarimo njihove težnje, za koje su oni nesrebrično dalji i svoje živote.

Džem ovu času za socijalističku Jugoslaviju, za bratstvo i jedinstvo naših naroda i za sreću svih.

Kraj govora druga Tita dočekan je oduševljenim klijancem i skandiranjem »Mi smo Titovi — Tito je naš«, »Tito — Partija«, »Heroj Tito«, »Tito — Armija«, a potom su »Kolaši« s narodom zapjevali »Druže Tito, mi ti se kune-

mo...«

Predsjednik Republike i njegova supruga na rastanku su izrazili želju da se slikaju sa članovima šibenskog »Kola«. Oni su također snimljeni sa Zlarinkama u lijepim načinom nošnjama.

Uz burno klicanje i aplauz naroda, predsjednik Tito i ostali gosti uputili su se pjesme do pristaništa, gdje se nalazila »Jadranka« spremna za odlazak.

Rastanak je bio više nego srdačan. Pošto su se pozdravili sa prisutnima, dragi gosti su se uputili na brod. Pojava predsjednika Republike, njegove supruge i drugova Ivana Gošnjaka, Slobodana Penezića i Milana Žeželja na palubi »Jadranke« ponovo je izazvala buru oduševljenja kod naroda koji se tu u velikom broju sakupio da još jednom neposredno, srdačno i toplo pozdravi voljenog Titu.

Nešto iz 14 sati »Jadranke« je sa dragim gostima isplovila. Narod, omladina i pioniri su mahanjem, klicanjem i pjesmom još dugo pozdravljali predsjednika Tita i ostale rukovodioce, koji su im sa palube »Jadranke« srdačno otpozdravljali.

N. Bego


Nakon VII. kongresa SKJ Obiman rad na političko-ideološkom obrazovanju u jedinicama JNA

CJELOKUPNI SASTAV JNA BIT ĆE TEMELJITO UPOZNAT SA ODLUKAMA I STAVOVIMA VII. KONGRESA SKJ

Da bi se sagledao sav značaj VII. kongresa SKJ kao krupnog događaja u životu naše zemlje i povećala aktivnost pripadnika Armije u svakodnevnom radu i političkom životu, u svim jedinicama Jugoslavenske narodne armije, neposredno po završetku Kongresa, pristupilo se upoznavanju s Programom, stavovima i odlukama VII. kongresa SKJ, što je poslužilo kao uvod u sistematsko izučavanje kongresnog materijala, koje otpočinje u rujnu ove godine.

U proteklom periodu čitavom sastavu JNA delegati i gosti VII. kongresa iznosili su svoje utiske i govorili o Kongresu, a također je po djelovima proučena Rezolucija i Statut SKJ. Individualni rad svakog starješine i komunista nastavljen je u prvi plan. Kolektivne forme rada u ovom periodu pomogle su objašnijavanju pojedinih pitanja, a posebno mladim drugovima.

U toku rada program će biti dopunjavan najnovijim materijalima, poslijekongresnim naporima SKJ i društvenih organizacija, uloženim u provođenje odluka i stavova VII. kongresa.

U školama i akademijama izučavanje kongresnog materijala izvedće se u redovnoj predmetnoj nastavi, čiji je program sadržajno izmijenjen i dopunjjen osnovnim stavovima iz Programa SKJ.

Plan i program marksističkog obrazovanja starješina JNA i moralno-političkog odgajanja vojnika u periodu od godine dana ističe na prvo mjesto kongresni materijal, što ne znači, da će biti zanemarene ostale oblasti, kao i da će se njegovo izučavanje završiti u jednoj godini.


Turističko savjetovanje u Šibeniku Fond za turizam

Prošle srijede završeno je trodnevno savjetovanje turističkih saveza jadranskog područja, koje je 4., 5. i 6. o. m. održano u Šibeniku i na slavovima Krke. Nakon podnijetih triju izvještaja, u kojima je tretirano pitanje izgradnje i eksploracije jedranskog puta, zatim problem financiranja turističkih saveza i društava kao i predlog za osnivanje naučnog centra za proučavanje turizma sa sjedištem u Dubrovniku, usvojeni su zaključci o dalnjem unapređenju turističke privrede u jadranskom pojasu. Na kraju je odlučeno da se treće savjetovanje ovakvog karaktera održi mjeseca listopada ove godine u Rijeci.

Izvještaj o načinu finansiranja ce do sedam godina, invalida rata regionalnih turističkih saveza i učenika školskih ekskurzija. Organizacioni podnosi je tajni Turistički savez kotara Split dr. Đurković. On je dao preporuku iz mjerodavnim organima da se, posredom članske obaveze i boravišne takse, formira Fond za unapređenje turizma, koji bi se stvorio od prihoda NO-a općina i Republike kao i od privrednih organizacija koje su tijesno vezane sa turizmom, kao i od dotacija zajednice. Govoreći o statusu službenika, koji su zaposleni u turističkim organizacijama, on se založio da im se prizna status službenika javnih ustanova i na taj način da se končno utvrdi njihov položaj. Boravišnu taksu plaćali bi svi posjetiocu turističkih mesta izuzev dje-

(Nastavak na 2. strani)

GOSTOVANJE SPLITSKE OPERE

Kao prilog programu ovogodišnjih ljetnih priredaba u našem gradu, dolazi, između ostalog, i gostovanje splitske opere, koja će na Trgu Republike izvesti tri operne predstave.

Članovi ansambla izvest će u subotu 16. o. mј. »Rigoletta« od Verdia, u nedjelju 17. o. mј. »Eru s onog svijeta« od Gotovca, i u petak 18. o. mј. »Seviljskog brijača« od Rossinića.


U glavnim ulogama nastupit će pravci splitske opere Majka Božin, Andrica Dumanić, Alma Peranić, Toni Jelaska, Ante Marušić, Paško Duplančić, Ilija Žižak i Pero Matulić.

Već prve vijesti o tom gostovanju ponukle su mnoge naše gradaće da još pred mjesec dana izvrše predbjiežbu rezervacije ulaznica, tako da je najveći dio ulaznica za sve tri predstave već rezerviran. Rasprodaja predbjieženih ulaznica vršit će se na blagajni kazališta u četvrtak i petak od 10 do 12 sati i od 18 do 20 sati. Nepredignute ulaznice pustit će se u prodaju u subotu.

Mjesta u gledalištu su numerirana, a cijene ulaznicama kreću se od 100 do 250 dinara.

RADOVI NA UREĐENJU PUTEA RADE KONČAR

Uskoro će u režiji Narodnog odbora šibenske općine započeti radovi na uređenju Puta Rade Končar i to od Gimnazije do stadiona. Čitav put na dužini od 1 i po kilometar bit će proširen i asfaltiran. (J)


MODNA REVIJA »UKUSA«

U petak navečer na Trgu Republike pred oko 1500 građana, u organizaciji Doma Jugoslavenske ratne mornarice, priredena je velika modna revija uz sudjelovanje beogradskog modnog časopisa »UKUS«, jazz orkestra, pjevača i članova »Veseli revijet« Radio Beograda. Na reviji je prikazano nekoliko desetaka modela muške i ženske odjeće, te kupačih kostima. Prikazani modeli prizvodeni su u tekstilnem kombinatima Beograda, Zemuna i Leskovca. (J)

UDRUŽENJE PENZIONERA POMAŽE SVOJE ČLANOVE

U čast Dana ustanaka naroda Hrvatske Šibensko Udruženje penzionera preko svojih predstavnika posjetilo je Dom staraca. Prilikom posjeti predstavnici Udruženja penzionera uručili su tamošnjim svojim članovima vrijedne poklonke. Spomenuto Udruženje je također dadesetorici svojih članova dodijelilo novčanu pomoć u ukupnoj visini od 40 hiljada dinara. (J)

158 NOVIH STIPENDIJA DODIJELITIĆE NO OPĆINE

Narodni odbor Šibenske općine odlučio je da početkom nove školske godine dodijeli 158 stipendija. Najveći dio stipendija bit će dodijeljen studentima Filozofskog i

Tehničkog fakulteta, kao i polaznicima srednjih stručnih škola. Dvanaest stipendija moći će koristiti studenti raznih instituta i visokih škola. Dosad je NO općine dodijelio ukupno 350 stipendija, u koji broj nisu u računata stipendije koje koriste djeca palih boraca i žrtava fašističkog terora. (J)

PREKO 7000 KILOGRAMA ULOVLJENIH SPUŽAVA

Tokom prošle i ove godine ronici ribarskog kombinata »Kornati«, poljoprivredni zadruga Žirje i Krapanj ulovili su preko 7000 kilograma spužava. Veća količina ulovljenih spužava plasirana je na strano tržište, dok će ostali dio također biti prodan. U lov na spužve nalazio se osam ronilačkih ekipa, koje su vršile lov duž jadranske obale. (J)

PROŠIRITI ĆE SE ŠIBENSKA BOLNICA

Šibenska bolnica, kojoj gravitira ne samo područje Šibenskog kotača, već i neki predjeli Bosne i Like, uskoro će povećati broj ležaja od sadašnjih 700 na 900. U toku su završni radovi na uređenju internog odjeljenja u koji će biti smješten ginekološki odjel. Šibenska bolnica završetkom radova na tom zgradi imat će dvanaest paviljona. Nadalje će se uređiti nervno i zarazno odjeljenje, a u okviru ove zdravstvene ustanove osnovat će se ortopedski odjel i odjeljenje za fizikalnu terapiju te centralno kupatilo. Bolnica će također dobiti novu kanalizaciju i vodovod. Osim tih radova predviđa se proširenje sadašnjeg Tbc odjeljenja gradnjom nove zgrade, u kojoj bi se smjestilo daljnjih 40 kreveta. (J)

IN MEMORIAM

Svim poslovnim prijateljima i saradnicima javljamo tužnu vijest, da je u četvrtak 7. VIII. o. g. nadano premišnu član ovog radnog kolektiva na dužnosti tehničkog rukovodioča poduzeća

MILUN ING. NEVEN

Pokojnik je svojim nesebičnim zalaganjem, marljivcu i blagim postupcima dosta zadužio ovu poduzeća. Na svoj način djelovao je na međusobnom zbljenje ljudi, i time je razvio poslušnost, radnu disciplinu i elan, što je imalo znatno utjecaj na efekat rada na mnogostrukim, a često i dosta zahtijevanim poslovima ovog radnog kolektiva. Do zadnjeg časa života nije sustao, već se nesebično zalažao za stvari za ednica, dok ga nije nemila i nagla smrt odvojila od nas prigodom obavljanja redovnih dužnosti.

Ovaj radni kolektiv duboko je potresen i ožalošćen naglim gubitkom svog dragog druga i rukovodioča i dugo će ga zadržati u sjećanju.

Dakle vi ste skupocjena tkanina. No?

Naravno. Koju vi niste u stanju kupiti za svoj sitniš?

Zar ni krupne banknote ne dolaze u obzir?

Vi ste bezobrazni! — Bez dobrog odgoja. Odstranite se...

U ovim zaista sparnim danima naše plaže dobivaju čarobnu fisionomiju Jadrija, Paklena i Martinskog žive životom kupača svih doba starosti. Šarolikost kupačih kostima isprepliće se zelenilom borova, plavom bojom mora i sivočom prežganog kamenja. Nasukan na obale naščimo jatu drženih pungina spremnih da se svakog časa zagrijimo u more. Dahtavi od sparine, pocinjeli od sunca. Pa ipak vedri i nasmijani, uvijek spremljeni na pjesmu i šalu (ponekad i masnu).

Petar Blušić

Radni kolektiv

Električnog poduzeća - Šibenik

U nemogućnosti da pojedinačno zahvalimo na pažnji izraženoj prilikom smrti:

ING. NEVENA MILUNA

To ovim putem izražavamo najtopliju harnost svima, koji su susjećali u našoj boli.

Obitelj Milun i Ungaro

Toplo zahvaljujemo svim političkim, društvenim i privrednim organizacijama, kao i rodbini, prijateljima i znancima koji su nam povodom smrti našeg tehničkog rukovodioča

MILUN ING. NEVENA


Izrazili svoje saučeće. Posebna hvala svima na poslatim vijencima i naročito poduzećima, koja su nam dala svoje automobile za isprat pukonika iz Šibenika na groblje u Sinj.

ELEKTRIČNO PODUZEĆE ŠIBENIK

MALIOGLASNIK

ADVOKAT MILIVOJ GRUBIŠIĆ ponovo je otvorio svoju advokatsku kancelariju u vlastitoj zgradi Lenjinov trg br. 11, II. kat (bivša Dragi, vis-a-vis Tvorice leda).

Za popunjavanje slijedećih radnih mjesto:


Komunalna banka

Obavijest Muzičke škole

Naknadni razredni i popravni ispit u Šibenske godine 1957/58. održat će se u ovoj školi 26. kolovoza 1958. od 8—12 sati.

Prijemni ispit za upis u prapravni tečaj I. razred niže muzičke škole vršit će se putem natječaja 27. i 28. kolovoza 1958. g. od 8—12 sati.

Prijemni ispit za upis u pripravni tečaj srednje muzičke škole vršit će se 29. kolovoza 1958. od 8—12 sati.

Prijemni ispit za upis u tečaj I. razreda srednje muzičke škole vršit će se 30. kolovoza 1958. od 8—12 sati.

Molbama za prijem u ovu školu treba predati tajništvu škole najduže do 25. kolovoza 1958. god. Molbe treba bljeđovati sa dana 30.—

Molbama za prijem u pripravni tečaj I. razred niže muzičke škole treba priložiti:

- a) izvod iz knjige rođenih
- b) svjedodžbu o završenom I. razredu osnovne škole.

Molbama za prijem u I. pripravni tečaj srednje muzičke škole treba priložiti:

- a) izvod iz knjige rođenih
- b) svjedodžbu odnosne općebrazovne škole
- c) lijekarsko uvjerenje specijalistice narologa za kandidatice solo pjevanja.

Molbama za prijem u tečaj I. razreda srednje muzičke škole treba priložiti:

- a) svjedodžbu o završenom VI. razredu niže muzičke škole,
- b) svjedodžbu o završenoj osmogodišnjoj školi, ili najmanje četiri razreda gimnazije.

Redovni upisi vršit će se 1., 2. i 3. IX. 1958.

U novoj školskoj godini vršit će se obuka na slijedećim muzičkim instrumentima: klaviru, volinu, violi, violoncellu, kontrabasu, flauti, obou, klarinetu, trubu, horni i

DODRŠAVAJU SE RADOVI NA UREDENJU KINA »TESLA«

Gotovo je mjesec dana prošlo otako su započeli radovi na uređenju kina »Tesla«, u kome će se dvorana adaptirati za prikazivanje filmova u cinemascop tehnici. Radovi se nalaze u završnoj fazi, te se otvorene kinematografske cekanje krajem ovog mjeseca.

ZAHVALA

UPRAVNI ODBOR TVORNICE ELEKTRODA I FEROLEGURA ŠIBENIK

r a s p i s u j e N A T J E Č A J

Za popunjavanje slijedećih radnih mjesto:

- a) Šef laboratorija,
- b) Dva tehničara — mašinaca,
- c) Dva tehničara — metalurga.

Za radna mesta pod a) — završen tehnički fakultet metalurškog smjera s praksom od 5—10 godina.

Za radno mjesto pod b) — završena Srednja tehnička škola.

Penude s fotografijom i opisom dosadašnjeg rada u struci slati na sekretarijat Tvorice najdalje do 1. IX. 1958. godine.

Plaća po tarifnom pravilniku.

UMRLI

Lazar Jasna Zorkina, stara 9 mjeseci; Morić Joso Markov, star 22 godine; Milun Neven Josipa, star 36 godina; Redžepović Musa Ahmetov, star 51 godinu; Baćić Rajko Matić, star 2 godine i Đaković Ivo, Lukin, star 5 mjeseci.

VJENČANI

Šuperba Ante, vodoinstalater — Spahić Janja, domaćica; Danilov Boris, student kemije — Marijanović Branka, kemijski tehničar;

Ležaja Jere, službenik — Ljubić Vinka, domaćica; Milković Jakov, stolar — Guložić Jasna, službenik;

Baljkas Krešimir, motomehaničar — Radović Tereza, radnica i Lacmanović Vlatko, mašinobravar — Radović Nada, službenik.

UPRAVNI ODBOR TVORNICE ELEKTRODA I FEROLEGURA ŠIBENIK

ADVOKAT MILIVOJ GRUBIŠIĆ ponovo je otvorio svoju advokatsku kancelariju u vlastitoj zgradi Lenjinov trg br. 11, II. kat (bivša Dragi, vis-a-vis Tvorice leda).

Za popunjavanje slijedećih radnih mesta:

- a) Šef laboratorija,
- b) Dva tehničara — mašinaca,
- c) Dva tehničara — metalurga.

Za radna mesta pod a) — završen tehnički fakultet metalurškog smjera s praksom od 5—10 godina.

Za radno mjesto pod b) — završena Srednja tehnička škola.

Penude s fotografijom i opisom dosadašnjeg rada u struci slati na sekretarijat Tvorice najdalje do 1. IX. 1958. godine.

Plaća po tarifnom pravilniku.

UMRLI

Lazar Jasna Zorkina, stara 9 mjeseci; Morić Joso Markov, star 22 godine; Milun Neven Josipa, star 36 godina; Redžepović Musa Ahmetov, star 51 godinu; Baćić Rajko Matić, star 2 godine i Đaković Ivo, Lukin, star 5 mjeseci.

UPRAVNI ODBOR TVORNICE ELEKTRODA I FEROLEGURA ŠIBENIK

ADVOKAT MILIVOJ GRUBIŠIĆ ponovo je otvorio svoju advokatsku kancelariju u vlastitoj zgradi Lenjinov trg br. 11, II. kat (bivša Dragi, vis-a-vis Tvorice leda).

Za popunjavanje slijedećih radnih mesta:

- a) Šef laboratorija,
- b) Dva tehničara — mašinaca,
- c) Dva tehničara — metalurga.

Za radna mesta pod a) — završen tehnički fakultet metalurškog smjera s praksom od 5—10 godina.

Za radno mjesto pod b) — završena Srednja tehnička škola.

Penude s fotografijom i opisom dosadašnjeg rada u struci slati na sekretarijat Tvorice najdalje do 1. IX

Usput zabilježeno

Murterski ljetni refleksi

Učinu imao sam sreću da oputujem na godišnji odmor u jeku najveće žage. Nije mi ni u kojem slučaju naklonjen užaren asfalt. A tada je najbolje potražiti neki zgodan kutak, gdje, eto, nema gradskih refleksija. Pohrhl starom znancu barba Šzgoreu na salter „Jadrolinije“, nače čovjek uvijek spremnom za šalu, pruži mu kartu za povlaštenu vožnju, platih nešto sitnisa i odoh. »Vira« nas je nosio u Murter. Brod pun kao šipak, Polijegali ljudi po palubu, umorni od noćnog putovanja. Ima i onih koji vrtuljuju glavom, željeći poznanstvo. Novinar kao novinar kad nađe u jednoj takvoj nepoznatoj košnici neće stajati skrištenih ruku. Počimlje se onim standardnim: da li ste bili ikada ovdje, otkuda putujete i tome slično. Jedan čovjek brkati i napola čelav nekako uporno insistira na razgovor, rekao bih: želi da me intervjuira. Postao mi brko sumnjeve profesije. Dozlojadio meni, pa ga nekako uvjerljivo zapita:

— Izvinite druže, a što ste vi po profesiji?

— Novinar!

— Pruži ruku.

— Pa mi smo kolege. Na prvi pogled, dobar i simpatičan čovjek, stekao sam dojam da pripada mojoj krvnoj grupi — veseljak je!

MURTERANI SU ZADOVOLJNI

Murter broji nešto više od 2900 stanovnika. Lijepo i neoko veselo mjesto, nekada ekonomski dosta jako, danas preživljava posljedice elemenarnih nepogoda. I to se, naravno, odražava i zapala.

Nakenkerio starac kačket na glavi i priča on tko zna po koji put svoju intimnu životnu priču:

— Maslinne su nam glavni izvor života. Ona prokleta zima veljače 1956. uništi nam, eto, jedino što smo imali. Znate — rekao je starac naborana i ispačena smede — bakrenastog lica — za dobrih godina Murter je znao imati i do 45 vagona ulja, a prošle godine svega desetak. Ribanje nas je također izdalо. To je ljude potaklo da potraže drugi izlaz. Turisti su spasili situaciju. Imaće kuku i naopako. Mještani počeli uređivati sobe, kuhićine, graditi dužnike, ceste, trgove... starac je još nešto promrmljao, a ja sam nekako »ad hoc« zaključio, za sebe, naravno:

— Život ne bi bio interesantan, kad ne bi imao i svojih tegoba, radosti i sretnih časova!

Turistička tradicija Murtera nije ni duga ni velika — svega par godina. Pa ipak ovo je mjesto znatno izmijenilo svoju fisionomiju, ono se zapravo preporodilo.

Murterani su zato zadovoljni! Razgovarajući s ovdašnjim običnim ljudima o prilikama života, problemima i perspektivama njihova kraja, dojmio sam da su veliki optimisti.

— Struja će, vele oni, — preporoditi ovaj kraj. Agregati sa sisaljkama crpit će vodu iz bunara poredanih u prostranom murtersko-betinskom polju, kuhat čemo na električnom štednjaku, stranac će asfaltiranim cestom stići sve do Slanice — i eto nama turizam i bez većih hotela.

Imaju ljudi pravo!

BABA NEDO SE LJUTI NA »CIANA«

Na murterskoj plaži »Slanica« upravo vrvi. Dominira t. zv. »porodični turizam«. Lijepa, slično

rcuka - ZANIJIVOSTI - zabava

Tajne Dioklecijanove palače

PERISTIL POVEZAN S MOREM

Graditelji su pronašli zaljev A-spalatos, u kojem je izvirala sumorna voda. (I danas su u blizini Splita Toplice). Deset su godina tisuće robova gradili palaču, učenom od bračkog mramora. Danas dobro poznajemo njezine razmjere. Palača je bila dvjestopetaest metara dugačka, a stosedamdeset devet široka. Osim cijelog niza zgrada, ukrašenih stupovima, ar-kadama mozaicima i draguljima, nalazio se u sredini hram Jupitera, mauzolej, trijemovi i trg peristil. Palaču su ispisnjecale dvije ceste: Via Cardo od Porta Aurea do stupova i Via Decumana od Porta Ferrea do Porta Argentea. Peristil je kroz podrumske prostorije bio direktno povezan s morem.

KONCERTI U PODRUMU

Robovlasnički perekad polako se počeo rušiti od napadaja barbar-skih plemena, koja su u gomili preplavljavala granice rimskoga carstva. Carevi su pokušali da te navale sprječiti ili smanje. Krajem trećega stoljeća našao se na prije-stolju rimskoga carstva Dioklecijan, sin siromašnog pisara iz ne-kog sela nedaleko Salone (Solin). I on je najprije pokušavao sprječiti napade barbara. No od godine-nastupa njegove vladavine (284. n. e.) prošlo je mnogo vremena. Kad je vido, da su njegovu pokušaju uzaludni, htio je barem stvarnost provesti u miru, daleko od državnih brigada. Car je bio u privatnom životu strastveni vrtlar. Prastare legende pripovijedaju, da je posao duž dalmatinske obale graditelje i lječnike, kojima je naredio, da mu pronađu naj-Spalta 4 zgodiniji teren za buduću palaču. Palača je morala odgovarati i njegovom zdravlju. Dioklecijan je naime patio od reume, a daleke sumorne toplice Aquae Iassae (današnje Varaždinske Toplice) bila su mu predaleko.

istorije za izložbe, a neke jedno-stavniye za trgovine i eventualna skladišta. B. Ž.

TEŽINE MOŽEMO MJERITI I BEZ VAGE

Svaka domaćica nema vase, pa kad želi ispeći kakav kolač mora je tražiti u susjedstvu. U slučaju, da vagu ne može dobiti sastoje budućeg kolača uzima »od oku«. I tako se događa, da nekad kod toga uspije, ali češće se događa, da kolač nije baš najukusniji. Domaćici je onda žao za uloženi novac i rad, a gosti odu u uvjerenju, da domaćica nije baš najbojija kuharica.

No, za sve je najčešće kriva vaga. Možda će ovih par brojki pomoći domaćicama koje nemaju vase da izbjegnu neugodnosti. Ponovimo, što smo nekad učile u školi, da 1 litra vode ili voćnog soka teži oko 1 kilogram. U običnu šalicu ide oko 200 grama tekućine, u čašu za vodu 150 gr., a u veliku žlicu približno 15 grama tekućine. Šest žlica tekućine je približno 100 gr. Tri vrhom punе žlice šećera teže približno 100 gr. Isto toliko teže i četiri vrhom punе žlice brašna ili masti. Obična šalica sadrži 200 gr šećera ili riže, 150 gr grisa i 125 gr brašna. Ukoliko su nam potrebne manje količine, mjerimo ih žlicom, pa prostorije služiti u različite svrhe. Čemo vidjeti, da jedna žlica šećere umjetnički vrednije preuređit će se na 15 gr, grisa 12, a brašna 10 grama.

vita, plaža sa finim svijetlo-zelenim pijeskom, netko je primjetio laguna sa Havajskih otoka, može da primi oko 800 kupača, pa da se kaže: gosta je!

Prilaze ljudi, razgovaraju, upoznavaju se.

— E bogomi to je za novine — razgalam o se-čovjek u debelim cvikenima (inače radi u katastru):

— Došao nepoznati čovjek, predstavio se da je iz nekog »Ciana«, pa hoće da potprasi muha-ma pete.

— Ureda. Tko ne bi uništilo muhe, Špicrao čovjek desetak minuta; izvadi priznancu i grakne: 8,5 somova (htio je da reče 8500 dinara). Na papir je usput unio 700 kubnih metara, onako od oka (stručno).

— Ma jesu li ti čovjče poludio, da ti za de-setak minuta posla toliko naplatim. E odmah su se i ja da zaposlim u »Cianu« — otresito će pre-varenici.

Barba Nedo, šef kninskog društva »Partizan«, koji je logorao u prostorijama murterske osmo-godišnje škole, sigurno će se iznenaditi, jer, eto, dospi u novine prije nego je mislio.

JEDNA »GOSPA« TRAŽI FRIŽIDER ZA 320 DINARA

Obavio sam nekoliko usputnih razgovora, pri-sluskivao na desetke drugih (opravite, što sam skrenuo s kursa BON-TONA) i stekao uglavnom više nego dobre dojmove. Da se razumijemo: ova-mo ne navraćaju osobe sa dubokim djelepovima, ni išaranim koferima, a još manje sa posljednjim kri-kom pariske modne kuće. Tu su ljudi, naši, Zagrepčani. Beogradani, Vojvodani, Bosanci...

— Ja se ma n n šta ne mogu potužiti — povjario mi je jedan bračni drug iz Pančeva. Možda bi trebalo više oživjeti večernji život... harmonika, gitara, bubanj, razumje se da ne bude onaj prvoklasni, onako nešto toplo i simpatično.

U hladu pod krošnjama borova jedna do-gospa se nešto ljuti. Novinarska značajka dovela me do recepcije:

— Što vam se ne dopada ovdje?

— Kaj bu mi se dopodalo?! Tu nema ni ra-dija ni frižidera. Govorili su da se smokve mogu badava dobiti (izgleda da nema veze sa poljoprivredom, jer smokve dozrijevaju tek u drugoj polovini kolovoza).

— A koliko košta dnevni pansion?

— Samo 320 dinara. Hrana je dobra i do-voljno je.

— Izvinite — rekoh — za 320 dinara n n na kojem kutku kugle zemaljske ne možete dobiti frižider.

Saznao sam kasnije da je to žena jednog za-grabećkog mesara. Moj sustan Ante po zanimanju pekar, prvi je put na moru. On veli da ga je Murter oduševio — vino, učitost i prijaznost ljudi je primarno. Eto, mene dogodine ponovno kod tetke Gizele.

Upoznao sam jednu mladu simpatičnu Zagrepčanku. Ljerkica mi je rekla da će pričati svojim školskim kolegicama o prijatnom boravku u Murteru. Ljupka đevojka nasmješila se i kazala:

— Dovidenja na ljetu u Murteru!

I na kraj kratak rezime: Dobro je u Murteru! Lijepo je u Murteru! Dodite u Murter!

Pa sada kako tko zna i umije!

Susret promašenih prilika

Pred oko 1.000 gledalaca, u ne-djelu je odigrana u Zagrebu kvalifikaciona utakmica za ulazak u II. saveznu ligu između Metalca (Zagreb) i Šibenika, koja je završila rezultatom 1:1 (1:0).

Pred suca Erliba momčadi su nastupile u sljedećim sastavima:

ŠIBENIK: Miloševski, Cvitanović, Celenković, Šupe, Ilijadica, Tambića, Žambata, Luštica, Stošić, Tedling, Živković.

METALAC: Sablić, Pejković, Premc, Suša, Ferencák, Dodig, Hercigonja, Hlup, Bukvić, Senčar, Radaković.

Šibenik kao zrelija i iskusnija momčad iako nešto nervozna odmah je preuzeala igru u svoje ruke. U ovom dijelu igre imali smo nekoliko zrelih šansa. Nešto dobro igra vratar, a nešto neprecizno pučanje, učinili su, da odmah u početku nismo poveli sa nekoliko zgoditaka. U jednoj kombinaciji Luštica-Stošić, ovaj potonji sjajno tuče i kada smo loptu već vidjeli u golu, vratar je krajnjim naporu loptu izbacio u korner, koji je ostao neiskorišten. Odmah zatim, Tedling sjajno prodire, oštrotuje na gol, ali lopta prolazi tik kraj vratnice.

Zivković se nalazi u povoljnijoj situaciji da postigne gol, nakon kombinacije sa Lušticom i Stošićem, ali mlaka i neopasnja lopta odlazi u aut.

U razdoblju naše izrazite pre-moci, Stošić, Žambata i Tedling pomašuši nekoliko zrelih šansa.

U 27. minuti Metalac je iznudio korner, koji je dobro izveden, Lopta pada na glavu nepokrivene desne polutke, koja tuče na gol. Miloševski je loptu uhvatio, ali mu ona ispadala iz ruke i odlazi u mrežu. Jedan prodor, jedan udarac, napažnja naše obrane i Metalac je na jeftin način došao u vod-

stvo. Sada su naši igrači postali iverozni, što domaći nisu znali iskoristiti.

U drugom poluvremenu Šupe i-gra u navalu, a Živković desnog pomagača. Ponovo ista slika. Re-daju se navale Šibenika, ali bez rezultata. U jednoj prilici je iskusni Luštica strahovitim udar-cem, sa oko 16 metara, neobranjivo pogodio mrežu. Ovaj zgoditak iskusnog rutinera publike je po-

zdravila pljeskom. Nakon toga Žambata se nalazi u povoljnijem položaju, ali za diaku promašuje. Jednom je Tedling pogodio vratnicu. Šupe također nema sreće.

Još je bilo nekoliko navala sa obje strane u završnu je ova te-ška utakmica u kojoj se naročito istakao Luštica.

M.K.

U nedjelju pada odluka

Odluka, dakle, pada u nedjelju. Zbog toga je susret između »Šibenika« i »Varteks« u centru pa-žnje.

Da bi stekli pravo natjecanja u II. saveznoj ligi, nama je u nedjeljnom susretu potrebna pobeda, dok je Varaždinima dovoljan sa-mo jedan bod.

Igramo na vlastitom terenu i ta činjenica predstavlja za nas, sva-kako, veliku prednost. Dosadašnja praksa međutim, govori da prednost domaćeg terena ne mora u-tek biti i odlučujuća. U svakom sportskom natjecanju, pa tako i u ovom koje nam predstoje, odlučujući faktor za postizavanje punog uspjeha je značajka igra, koja će od početka do kraja biti proglašena sportskim duhom i borbenošću. Nesumnjivo je, da svaki član naše ekipe posjeduje kvalitete, koje su potrebne za takvu igru. I gledao-će, naravno, pomoći našoj momčadi da u nedjeljnom susretu u punoj mjeri ispolji upravo te kvalitete.

Predstojeci susret će, u svakom slučaju, pokazati da li smo zreli za sudjelovanje u višem rangu sport-skog natjecanja.

ŠEPURINE — MORNAR (Zlarin) 2:0

Nedavno je u Zlarinu odigrana nogometna utakmica između domaćeg Mornara i Šepurine. Zasluzeno su pobijedili gosti s rezultatom 2:0. Obe su se ekipe već više puta susrele, ali su mladići iz Šepurine uveć biši poraženi. Ova put su uspeli da zabilježe vratnicu, koja je iskreno obradovala sve prijatelje nogometa u Šepurini.

U ekipo Šepurine istakli su se Ištvan I., Cukrov, Vlačić, Grubelj i Ivić, a kod Mornara Kralj i Tora. Susret je slabo vodio Jurjev. (MC)

ŠEPURINE — TRIBUNJ 4:0

Prošlih dana u Tribunj je go-stovala ekipa Šepurine, koja je s-tamošnjim klubom odigrala nogometnu utakmicu. Momčad gestiju bila je bolja i efikasnija, je za-sluzeno pobijedila s visokom rezultatom 4:0. (MC)

RUPE — PLASTOV 2:1

U Plastovu je nedavno održan užvrtni susret u nogometu između ekipa Rupa i Plastova, koji je ponovo završio pobjom Rupljana rezultatom 2:1. Najviše su se istakli mlađi Cokela, te Bagić i Zorica. (AB)