

ŠIBENSKI list

ŠIBENIK
Ponedjeljak,
17. studenoga 1952.
Izlazi tjedno
God. I. Broj 14
Cijena 5 dinara

ORGAN NARODNOG FRONTA ZA GRAD I KOTAR ŠIBENIK

Za širu aktivnost u predizbornim pripremama

U našem gradu i kotaru završen je najvažniji dio posla u predizbornim priprema- održani su zborovi birača na kojima je izvršeno kandidiranje onih drugova i drugarica koji će nakon izbora predstavljati Narodnu vlast.

Novi odbori, treba istaći, imaju ču mnogo šire funkcije i nadležnosti. Oni će, naime, samostalno odlučivati o svim ekonomskim i društvenim problemima na svom području. I rad ovih odbora ovisit će u prvom redu o kvaliteti predloženih kandidata. Neki pak, osobito po selima smatraju da je, u priprema za izbore bilo dovoljno organizirati zbor birača i izvršiti kandidiranje odbornika. To je, kako je već i naglašeno, svakako najvažnije bilo izvršiti, ali samim tim nisu se iscrpile sve one mogućnosti i sredstva koja nam stoje na raspolaganju za svestrano populariziranje kako samih izbora tako i predloženih kandidata.

U ovim danima do izbora nužno je sve naše ljude zainteresirati za izbore. Na masovnim konferencijama tumačiti biračima suštinu i značenje novih odbora posebno op-

čina. Na popularan način iznašati uspjehe socijalističke izgradnje na području našeg grada, kotara i sela. Sada, kada su nam poznati kandidati, potrebno je vršiti živu agitaciju za one drugove, koji će biti garancija za pravilan i uspješan rad u općini. Pored toga, političke organizacije trebaće pojačati budnost, naime, pokloniti veću pažnju radu neprijatelja koji nastoji da našu široku demokratičnost iskoristi u protunarodne svrhe.

Bar dosad na sastancima i konferencijama nije se dovoljno tumačilo našim ljudima značaj vijeća proizvođača. U predizbornim priprema više govoriti o toj novoj formi učešća radnika i ostalih proizvođača u radu organa vlasti.

Značaj predstojećih izbora nalaze svim našim političkim i brojnim društvenim organizacijama da aktivno učestvuju u predizbornim priprema. Ne bi smjelo biti niti jedne javne manifestacije-sastanka, konferencije, kulturne priredbe, sportskog nastupa i slično, a da se ne govori o izborima i kandidatima.

Živa politička aktivnost i svestrane pripreme u ovim predizbornim danima omogućit će našim biračima da u Narodne odbore izaberu ljude, komuniste i frontovce, koji će se nepokolebljivo boriti ne samo za daljnji ekonomski napredak grada i kotara Šibenika, već i za svestrano jačanje socijalističke demokratičnosti i socijalističke zakonitosti na svom području.

Iz zemlje

MARŠAL TITO PRIHVATIO POZIV BRITANSKE VLADE DA POSJETI VELIKU BRITANIJU

Tanjug saznaje da je predsjednik Vlade FNRJ, maršal Tito prihvatio poziv, koji mu je u ime britanske vlade predao ministar vanjskih poslova Antoni Idu prilikom svog posjeta Jugoslaviji.

Datum posjeta Velikoj Britaniji još nije utvrđen.

BOLEST DRUGA BORISA KIDRIČA

Vijest o teškoj bolesti druga Borisa Kidriča izazvala je ozbiljnu zabrinutost u čitavoj zemlji. Još prije nekoliko dana milioni trudbenika slušali su preko radia njegovo izlaganje na šestom kongresu i stoga je nemilo saopćenje o izvanredno ozbiljnoj opasnosti, u kojoj se nalazi drug Kidrič, unijelo u srca naših radnih ljudi mučnu strepnju za život istaknutog i voljenog druga.

PROTEST ZBOG ANTIJUGOSLAVENSKIH ISPADA U ITALIJI

Otpisnik poslova jugoslavenskog poslanstva u Rimu Dalibor Soldatić predao je jučer talijanskom ministarstvu vanjskih poslova notu u kojoj se po nalogu jugoslavenske vlade protestira što je talijanska vlada dozvolila 4. novembra objavljivanje plakata, u Rimu i ostalim gradovima Italije, u kojima se polaže pravo na jugoslavenske teritorije i ističe da su se talijanski borci latili oružja za oslobađanje svoje braće iz Julijske Krajinje i Dalmacije.

U jugoslavenskoj noti se podvlači da je proslava talijanskog nacionalnog praznika 4. novembra dobila izrazito iredentističko-šovinistički, ap rema tome i antijugoslavenski karakter.

Manifestacije ovakve vrste, konstatira se na kraju note, nemaju za cilj stvaranje atmosfere za mirnom rješavanje spornih pitanja, ni za postizanje dobrosusjedskih odnosa između dvije zemlje, već naprotiv raspiruju iredentističko-šovinističke strasti i izazivaju mržnju prema Jugoslaviji i njenim narodima.

U Vrlici sahranjeni posmrtni ostaci 113 palih boraca

U Vrlici izvršena sahrana posmrtnih ostataka 113 palih boraca

Uoči proslave deseto-godišnjice osnivanja Prvih dalmatinskih brigada, u Vrlici je na dirljiv i svečan način izvršena sahrana posmrtnih ostataka 113 palih boraca ovih brigada.

U pogrebnoj povorci prvoborci Dalmacije nosili su 48 kovčega u kojima su se nalazile kosti palih heroja. Na čelu povorke nošeni su mno-

gobrojni vijenci, koje su uputile političke i društvene organizacije, radni kolektivi, ustanove i drugi iz svih kotara i gradova Dalmacije.

Oproštajne govore održali su drugovi Ante Roje, politički sekretar Oblasnog komiteta i Branko Dude, pukovnik JNA.

Kosti palih heroja sahranjeni su u zajedničku kosturnicu, koja je podignuta sredstvima naroda vrličkog kraja i ostale Dalmacije.

Seminar za zdravstveno prosvjećivanje

Prošlog tjedna u organizaciji Odbora Crvenog križa za kotar i grad Šibenik održan je dvodnevni seminar za rukovodioce i nastavnike kurseva za zdravstveno prosvjećivanje ženske seoske omladine na području NO-a općine Šibenik — vanjski. Seminaru su prisustvovali svi učitelji sa teritorija pomenute općine. Nastavni plan i program, koji je pravovremeno razradjen, sastoji se iz tri dijela: 1. Opća higijena i zarazne bolesti, 2. Ilijijena trudne žene, porodilje i njega djeteta i 3. Ukazivanje prve pomoći.

Predavanja o gornjim temama održali su liječnici dr. Pasići, dr. Mariani, dr. Monti i dr. Grgas. Prisutni su sa velikim zanimanjem pratili tok

ovih predavanja, a koja su predavači iznijeli na veoma shvatljiv i lagan način, a ista su često bila popraćena sa mnogim zanimljivostima, što je naročito pobudilo veliku pažnju kod prisutnih slušalaca.

Slični seminari održani su i u sjedištima NO-a općina Vodice i Tijesno, a predavanja su održali liječnici dr. Marin i dr. Čičmić.

Za početak ovih seminara vlada kod ženske omladine na selu veliko zanimanje, a da li će oni postići dobre rezultate zavisit će u prvom redu od zalaganja samih predavača kao i aktivnosti frontovskih i partijskih organizacija na selu za omasovljenje ovih tečajeva.

Pred izbore za organe Narodne vlasti

Velik interes birača na kotaru

Za odbornike kandidirano oko 450 najboljih drugova i drugarica

Na čitavom području našeg kotara održani su zborovi birača na kojima je izvršeno kandidiranje odbornika za nove Narodne odbore.

Naši radni ljudi na selu pokazali su velik interes za ovakav način kandidiranja. Seljaci su, pored toga, smatrali da je važno prisustvovati zborovima birača, jer su oni tu donosili odluku o kandidiranju za odbornike najboljih i najzaslužnijih mještana. I zbog svega toga zborovi birača bili su vrlo dobro posjećeni. Na njima su birači živo najbolje mogla odgovoriti u ranijim zborovima. Kandidirano

je oko 300 lica za odbornike općina, a oko 150 za kotarsko vijeće. Od tog broja će se na dan izbora izabrati 127 odbornika općina, a 46 odbornika kotarskog vijeća.

Može se reći da je uspjehu zborova birača doprinijela i živa politička aktivnost uoči održavanja samih zborova. Na brojnim predizbornim konferencijama birače se upoznavali sa novim izbornim zakonom, objašnjavana je važnost postojanja Narodnih odbora općina, a predočeni su i dosadašnji uspjesi naroda i njegove vlasti na lokalnoj izgradnji.

Naročito su zapaženi zborovi birača u Gornjem Danilu, Žirju, Zlarinu, Zatonu, Kojevratima, Perkoviću, Zagori, Pirovcu i još nekim mjestima.

U Gornjem Danilu, na primjer, školska vorana nije mogla da primi sve one koji su došli na zbor birača. Mnogi su učestvovali u predlaganju kandidata i živo su raspravljali o kandidiranim pojedincima. Po završetku zbora narod se veselio igrajući »Kozaru« i druga kola. Priredjene su spontane manifestacije Partiji i drugu Titu.

Na zboru birača u Pirovcu narod je zamjerio Izvršnom odboru NF-a što prethodno nije savao plenum NF-a na kojem bi se raspravljala pitanja u vezi s izborima. Tu je bilo naročito živo predlaganje kandidata. Ovdje se, na primjer, bira pet odbornika za općinu, a dva za kotarsko vijeće. Medjutim, na izboru birača predloženo ih je mnogo više i to 40 za općinu, a 19 za kotarsko vijeće. Na kraju bi jednoglasno prihvaćena predložena lista kandidacione komisije sa 14 kandidata za općinu a 6 za kotarsko vijeće.

Na čitavom području kotara došla je do punog izražaja budnost političkih organizacija zbog koje neprijatelj i nije mogao ništa ozbiljnije da poduzme. To uostalom dokazuje i sastav predloženih kandidata koji su mahom prokušani borci socijalističke izgradnje.

Tamo gdje nije bilo budnosti, gdje se nije vodilo dovoljno računa o radu neprijatelja, ovaj je pokušao da iskoristi u protunarodne svrhe. U Murteru je, na primjer, Miro Markov, brodograditelj nastojao da udara u kandidate neke svoje ljude, kojima ni malo ne leže na sreću interesi naroda. Kad mu to nije pošlo za rukom onda je pokušao razbiti zbor birača. Narod je prozeo njegove neprijateljske namjere te ga je izjurio iz dvorane. To je onaj isti Miro Markov koji je, koristeći nebudnost naših ljudi, na prošlogodišnjoj skupštini poloprivredne zadruge uspio da zadrugarima naturi upravu, koja je u dosadašnjem radu u dovoljnoj mjeri pokazala da su joj lični interesi kudikamo preči od interesa zadruge i zadrugara.

Narod je i na ovom zboru kao i na ostalima kandidirao ljude odane stvari socijalizma.

U diskusiji o referatu drug Pero Škarica se osvrtno na važnu ulogu službe soc. osig. uopće, posebno na našem području, te je istakao potrebu aktiviziranja partijskih i sindikalnih organizacija i svih poduzeća da zakonitom sprovođenju soc. osiguranja pruže punu pomoć.

Drug Gradiška govori da i na našem području ima nepravilnosti u sprovođenju soc. osig., a naročito kod dječjih dodatka i da se svi moramo boriti da se uspostavi zakonitost u ostvarivanju ovog prava. Ističe da za nove zadatke u Zavodu soc. osig. treba imati stručan kadar, kojeg danas Zavod nema koliko je potrebno.

Zatim se prišlo na usvajanje statuta Zavoda i statut je usvojen glasanjem u pojednostima i u cijelini.

Izveštaj privremenog odbora o radu Zavoda je u cijelosti prihvaćen. Poslije toga se prišlo na biranje samoupravnih organa Zavoda.

Za predsjednika skupštine izabran je Baranović Iviša a za potpredsjednika Beloti Tomislav. U izvršni odbor su izabrani: Baljkas Krste, Ninčić Milan, Djurdjević Ljubo, Grbelja Josip i Juras Mirko, u nadzorni odbor: Krnić Karmela, Slavica Vlade i Bubalo Krste, a za delegate za skupštinu Zavoda za soc. osig. NRH: Baljkas Krste i Baranović Iviša.

U referatu su iznijeti nedostaci zdravstvene službe a naročito nepovezanost bolničke i vanbolničke službe.

Svečano proslavljena 10-godišnjica OSNIVANJA PRVIH DALMATINSKIH BRIGADA

Prošlih dana u Sinju je na veoma svečan način proslavljena desetogodišnjica osnivanja I. i II. proleterske i III. IV. i V. dalmatinske udarne brigade.

Preko 40000 ljudi oduševljeno je pozdravilo general-pukovnika Ivana Gošnjaka, člana Izvršnog komiteta CK Saveza komunista Jugoslavije, predsjednika Prezidijuma Sabora NR Hrvatske Vicka Krstulovića i ministra Savezne vlade Maksa Baću, koji su govorili na velikom mitin-

Narod je srdačno pozdravio kolonu od 500 preživjelih boraca ovih brigada, koja je prošla ulicama Sinja. Na čelo kolone stupali su prvi vojni i politički rukovodioci dalmatinskih brigada drugovi Vicko Krstulović, Maks Baće, Ivica Kukoč-Jordan, Ante Roje, Ante Jurjević-Baja, Nikola Sekulić-Bunako, Drago Gizdić, Ante Banina i Branko Obradović.

Medju mnogobrojnim go-

Izabrani organi Zavoda za socijalno osiguranje

Poslije održanih izbora za prvu skupštinu Zavoda za socijalno osiguranje svima izabranim članovima skupštine je podijeljen prijedlog statuta Zavoda da bi se njime upoznali prije saziva zasjedanja.

Dana 10. XI. 1952. g. održana je prva skupština Zavoda za soc. osigur. u prostorijama Remontnog zavoda. Pored članova na skupštini su bili prisutni predstavnici narodne vlasti: predsjednik NO kotara drug Gradiška Vitomir i tajnik drug Čaće Nikola, predstavnik Kotarskog komiteta drug Pero Škarica, predsjednik Mjesnog sindikalnog vijeća drug Šupe Frane i predstavnici svih većih poduzeća.

Na skupštini je podnjet referat o razvoju socijalnog osiguranja uopće i kod nas. Kroz referat je dat prikaz postepenog razvoja soc. osig. u novoj Jugoslaviji, koji razvoj je stalno ovisio o ekonomskoj snazi naše zemlje. Osobito su istaknuta prava osiguranika iz našeg novog zakona o soc. osig. od 16. I. 1950. g. kao i u poredba tih prava prema soc. osig. SSSR-a, njegovih satelita i kapitalističkih zemalja. Istaknuti su principi nove organizacije službe soc. osig. i uloga njegovih samoupravnih organa.

U referatu su iznijeti nedostaci zdravstvene službe a naročito nepovezanost bolničke i vanbolničke službe.

Podjela radnih knjižica u poduzećima

Biro za posredovanje rada u Šibeniku i dalje intenzivno nastavlja rad oko podjele radnih knjižica u svim većim i manjim radnim kolektivima na području grada Šibenika.

Gotovo sva privredna poduzeća ozbiljno su shvatila značaj oko podjele radnih knjižica, navrijeme ispunila prijave i izvršila sve ostale predradnje. Interes kod svih radnih ljudi je neobično velik u svim kolektivima. Mnoga poduzeća u tom pogledu postigla su dobre rezultate, a među kojima se osobito ističu Luka i skladišta, zatim »Tehnika«, Remontni zavod, Tvornica glinice i aluminijuma u Lozovcu i Tvornica elektroda i ferolegura.

Dosada su knjižice podijeljene u Tvornici elektroda i ferolegura i poduzeću »Tehnika«, dok će u ostalim poduzećima biti podijeljene u najskorije vrijeme. Ukupno je izdano 152 radne knjižice.

Čitajte „Šibenski list“

Deseta godišnjica najvećeg okupatorovog zločina

16. STUDENOGA 1942. TALIJANSKA JE VOJSKA POUBIJALA U ZASEOCIMA PRIMOSTENA I ROGOZNICE 84-ERO LJUDI, ŽENA I DJECE - I DOJENČADI OD 8 MJESECI — SPALILA I UNIŠTILA OKO 400 KUĆA, IZVRŠILA NEČUVENA NASILJA NA D MIRNIM STANOVNIŠTVOM I ODVELA U LOGOR VIŠE STOTINA SELJAKA

16. studenoga 1942. talijanski je okupator počinio krvavo jedno zločin na području primoštenkih i rogozničkih zaselaka, najveće koje se pamti od turskih vremena u našem kraju, po broju žrtava najveće i najteže u vremenu tuđinske okupacije u sjevernoj Dalmaciji.

Ovoga puta nisu to bili crno-košuljasi, na koje same talijanski službeni krugovi običavaju danas svaljivati svu krivicu za izvršene pokolje u našoj zemlji. Bila je to talijanska kraljevska redovita vojska, s mornaricom i avijacijom, a nisu izostali ni karabinjeri tadašnje i sadašnje Italije. A niti se radilo o kakvoj vojničkoj akciji, jer, eto sami izvještaji okupatorovih obavještačica vele da se partizane ne samo nije našlo, nego niti tražilo. Radilo se o jednoj kukavičkoj i podloj terorističkoj akciji bandita protiv golorukog i mirnog stanovništva, da bi se iskalo nemoćni bijes zbog doživljenog jednog poraza u borbi sa jednim partizanskim odredom.

Sred punog jutra 13. studenoga 1942. došlo je na području Grebašice do borbe između jednog partizanskog odreda i većeg odreda talijanske mornaričke pješadije. Talijani su imali 14 mrtvih, 7 ranjenih i 7 zarobljenih, te su se morali povući.

Okupator je bjesno. Premda je u svojoj dnevnoj zapovijedi od 14. studenoga br. 6243, poginule mornare označio kao »pale u borbi«, komandant XVII. obalne brigade i talijanske posade u Šibeniku general Alfonso Cigala Fulgosi zasnovao je s komandantom pomorskog vojnog sektora u Mandolini, kapetanom fregate Pietrom Tacchinijem, opsežnu »vendettu«. »Jamčim vam da će vaši mornari biti osvešćeni«, kazao je general u svojoj sažalnici. »Naši će mornari biti osvešćeni«, odgovorio je u svoje ime i u ime komandanta talijanske mornarice u Splitu, admirala Bobiase, komandant Tacchini. Kukavice nisu tražile borbu, nego osvetu nad golorukim stanovništvom.

Pažljivo izbjegavajući zonu Široka i Kruševa, u kojoj su se zadržavali partizanski odredi (jedan, ali samo jedan okupatorski funkcionar, i to od manjih, to mu je natiho spočitano; to je učinio komesar kotara Šibenik Paulovich u svom izvještaju od 25. studenoga, br. 4064/II), general Cigala poveo je lično svoje čete »u napad« u rano jutro 16. studenoga.

U ovoj »akciji« učestvovala su: dva bataljona bersaljera, jedna četa mornaričke pješadije, 40 karabinjera, 6 baterija, od kojih su neke gadale oruđima od 190 mm, jedna skupina tenkova, torpiljer »Giovannina«, dvije motovedete i tri aviona sa aerodroma u Zemuniku.

Oko 6.45 sati započelo je terorističko bombardiranje primoštenkih sela sa kraja, s mora i iz zraka. Učeske su uzele i teške baterije obalne zaštite. Torpiljer je mećima od 102 mm gađao Primošten i zaseoke u obalnom pojasu. Nije pošteđena ni primoštenška škola. Avioni su bacali razorne i zapaljive bombe na Vezac (oko 20), Kruševa (15-ak), Ložnice primoštenške (20), Šupljak (13), Vađal, Slavov i Krč-Dolac, te mitraljirali stanovništvo. Na stoline zgrada porušeno je.

Nešto iza 10 sati ušla je u akciju pješadija, predvođena tenkovima. Vojnicima je dano naređenje da »ubiju svakoga na koga naidu«, da »sve unište«, piše talijanski obavještač, pa dodaje: »Naselja su u potpunosti uništena«.

I, čitava naselja su doista uništena. Vojska, koja je iz Šibenika i Rogoznice nastupala u trima kolonama (jednom je lično zapovijedao Cigala), pljačkala je i palila seljačke kuće, ubijala ljude i žene, starce i djecu. Već spomenuti obavještač (njegov izvještaj dostavio je fašistički federale u Zadru Quarantotto 24. studenoga, pod Br. pov. 71, guverneru Bastianinijb) navao je i ovakvo »junačko« djelo generala Cigale: »General je naredio da se puca iz pušaka i mitra-

Korisna djelatnost Trgovinsko-ugostiteljske komore

Iako ima tek dva mjeseca da je osnovana Trgovinsko-ugostiteljska komora za grad i kotar Šibenik, ona već pokazuje vidne rezultate na unapređenju lokalne trgovine, ugostiteljstva, turizma i transporta.

Nesumnjivo veliki uspjeh Komore je što je na njezinu inicijativu otvorena u gradu jednogodišnja trgovačka škola. Kako se osjeća potreba za dobrim i sposobnim daktilografskim i stenografskim kadrom, Komora će u najskorije vrijeme pristupiti organizaciji steno-daktilografskog kursa u gradu. Za nastavnike na ovom kursu angažirat će se prvoklasni stručnjaci u prvom redu iz samog mjesta, a po potrebi i iz Zagreba.

Uprava komore će nadalje u dogovoru sa trgovačkim poduzećima iz grada i kotara izabrati nekoliko mladih trgovačkih pomoćnika i poslovođa, te će ih uputiti na aranzersko-dekoraterski kurs u

Zagreb. Kurs će početi mjesec veljače, a trajat će od 3 do 6 mjeseci. Za polaznike bit će uz minimalnu naknadu osigurani stan i hrana za vrijeme trajanja kursa.

Odavno se osjeća potreba za računsko-knjigovodstvenim kadarom u gradu. I da bi se bar donekle riješio taj problem Trgovinsko-ugostiteljska komora ima namjeru da u skoroj budućnosti organizira kurs na kojem bi se temeljito osposobio potreban broj kadrova. Naknadno bi se na tom kursu vršila nastava za pojedine struke kao na primjer gradjevinsku, industrijsku, trgovačku, a prema potrebi i za drugarstvo.

Komora u radu nailazi na teškoće. Tako na primjer na području grada i kotara ima poduzeća, zadruga i drugih privrednih organizacija koja se još nisu učlanila u Komoru, što joj zapravo i otežava da u punoj mjeri razvije svoju korisnu djelatnost.

Najznačajniji uspjeh ekipe „Brodospas“ BIVŠI „KARADORĐE“ IZVUČEN NA POVRŠINU

Dana 11. ov. mj. u 11,30 sati ronilačka ekipa poduzeća »Brodospas« izvukla je iz morskog dubina pred Zlarijom parobrod »Karadjordje«.

O ovom uspjehu ekipe Brodospasa prethodio je višemjesečni rad koji se odvijao pod izuzetno teškim okolnostima. Na morskome dubokom 56 metara ronionci su otpočeli 16. V. o. g. naporan rad na vadenju bivšeg »Karadjordja«.

Ogroman pritisak vodenih masa dovodio je u pitanje uspjeh smionog pothvala još smionijih ronilaca. Ali oni, iako je bilo mučno, izdržali su.

Preko 11 godina iz dana u dan prekriva truplo »Karadjordja« mulj i pijesak. Pod težinom vode naslaga je pretvorena u čvrstu masu. Ronionci su dobili zadatak — provući čelične konope ispod broda. Iako to nije bilo jednostavno, a ni lako, ronilačka ekipa je zadatak izvršila. Ispod broda napravljeno je pet kopa kroz koje su provučeni čelični užad, a za ove opet privezani ogromni cilindri. Sve je to izvršeno majstorski, sa iskustvom koje je bogato kod ove ekipe.

Snažni kompresori pište. Kroz mnogobrojne gumene cijevi tlači se zrak u cilindre. Čelični užad se napinje. Rad kompresora ne prestaje i 5. IX. o. g. »Karadjordje« je podignut sa svog ležišta. Tek prvi početak uspjeha. Težak je put ronilaca do konačne pobjede. Brod je podvodno otegljen na 51 metar dubine. Ispod morske površine naslavlja se nevidljiva borba odvažnih ronilaca i evo rezultata. »Karadjordje« je već na dubini od 46 pa na 33 metra. Ljudi ne sustaju. Brod se još uvijek nalazi na morskome dnu, ali je dubina sada tek 18 metara.

Uslovi za podvodni rad mnogo su povoljniji. Ronionci obilaze brod i zastaju kod krme, koja je teško oštećena prilikom minske eksplozije.

Nakon detaljnog pregleda, u udobnim prostorijama maličnog broda »Labin« dogovor članova ekipe. Konstatcija — sa krmom u ovakvom stanju brod se ne može dokovati, a prijeli i opasnost da se prilikom tegljenja prelomi. I odluka je donesena — ronionci izvrše rezanje u dužini od 18 metara.

Uz »Karadjordja« je privezano šest cilindara. Nastavlja se tegljenje sasama u uvalu Zlarina. Ali još 10 do 12 metara nedostaje do površine.

Postavljena su još dva cilindra. Huka kompresora ozvanja zlarinskom uvalom. Rukovodilac ekipe Jerko Tanfara izmijenjuje misli s inženjerm Petrosićem. I najmanja sitnica je predviđena. Razabiru se i njihova posljednja uputstva. Članovi ekipe su na nogama, pomalo nervozni, ali sigurni u konačan uspjeh.

Kompresori neumorno flače zrak u svih osam cilindara i najednom prodorni zvuk sirene sa »Labin« pozdravi uspjeli podvig ronilačke ekipe »Brodospasa«. Nakon 11-godišnjeg ležanja u morskome dubinama, izvučen je ex »Karadjordje« na površinu, prekriven školjkama, morskome travom i muljem.

I nije potrebno propitkivati ni rukovodioca ekipe ni inženjera ni ronionca što misle o svom uspjehu. Njihova lica govore, ona odražavaju zadovoljstvo i sreću. Oni su ponosni — ponosni tim više što su i sa ovim smionim pothvalom doprinijeli jačanju mornarice Titove Jugoslavije.

ZAPAZANJA I PRIJEDLOZI

Grad bez kolportera

U posljednje vrijeme često se vidi pred trafikom na Poljani maršala Tita mnoštvo ljudi koji čekaju da kupe novine. Svakako da među tim ljudima ima i onih kojima se žuri na posao, i često se dogodi da zbog predugog čekanja odu a da ne kupe novine. Mislim da se može naći izlaz iz ovakve situacije. Svi drugi gradovi imaju svoje kolportere t. j. lica koja raznašaju novine. Zašto se ne bi i u našem gradu svelo nekoliko kolportera koji bi raznašajući novine po ulicama grada omogućili poslovnim ljudima da brže dodju do tražene štampe. Pored toga, na ovaj način bi se svakako olakšao i rad spomenute trafike.

Ivo Belan, gimnazijalac

Povodom napisa „Zašto ne kavana“

Pod ovim naslovom u »Šibenskom listu« od 10. XI. ov. napisao je J. Jakovljević članak o nepravilnosti ugostiteljskog poduzeća »Jadrinja« što je bivšu kavanu »Medulić« restauriralo odnosno preuredilo u kafe-bife. Uprava poduzeća »Jadrinja« smatra za potrebnim da dade odgovor na ovaj članak, a istodobno da se građani Šibenika pravilno obavijeste.

Svima u Jugoslaviji pa i građanima Šibenika, a vjerujemo i piscu članka, J. Jakovljeviću je vrlo dobro poznato da i ugostiteljsko poduzeće »Jadrinja« radi po privrednom računu, kao i sva ostala poduzeća u zemlji. I baš radi tih razloga poduzeće mora voditi računa o svakom svom lokalu da bude što aktivnije, razumije se sa svim obavezama prema potrošačima.

Budući je jedan od takvih lokala bio i bivša kavana »Medulić« trebalo je pored kave proširiti njeno poslovanje i na bife.

Slažemo se sa primjedbom da bi u Šibeniku trebalo da bude jedna pristojna kavana, koja bi mogla zadovoljiti, kako građane tako i strance, ali po današnjim uvloima ugostiteljstva nije moguće udovoljiti željama. No međutim, u nedostatku takove jedne kavana postoji mogućnost da se svi potrošači kave iz grada, kao i stranci mogu poslužiti u postojećim lokalima (»Krka«, »Narodni restoran« i kafe-bife »Medulić«). Istina je i to da preuredjenjem ove kavana u kafe-bife je »poremećen mir i odmor od svagdašnjeg rada bivšim gostima kavana »Medulić«, — koji su se uglavnom odmarali po cijeli dan u ovoj kavani.

Iz tih razloga poduzeće »Jadrinja« je donijelo odluku da preuredi ovu kavanu, koja će biti aktivna, a istodobno moći će zadovoljiti sa kavom i novinama svoje »stalne goste«.

Uprava ugostiteljskog poduzeća »Jadrinja«.

Poljoprivredna zadruga u P. Lucu PODIGLA STOCARSKU FARMU

Opća poljoprivredna zadruga u Prvić Lucu osnovala je stočarsku farmu sa 64 komada ovaca. U najskorije vrijeme zadruga će nabaviti još 140 komada ovaca. Zadrugari su dobrovoljnim radom podigli u roku od dva dana ovčarnik dužine 12, širine 7 i visine 3 metra u kojem se može smjestiti 200 komada ovaca.

Jučer je organiziran dobrovoljni rad za podizanje drugog ovčarnika za 200 ovaca kao i kuću za čuvara na otoku Velikom Mišjaku. Tu će

čitavo stado od 200 komada ovaca zimovati i to dok se ne očajni. U rano proljeće stado će biti prebačeno na otok Orut.

Za izgradnju ovčarnika, zgrade za čuvara, te nabavku ovaca zadruga će utrošiti sumu od oko 400 hiljada dinara.

Da bi se osigurala ispaša stoke, Narodni odbor općine Vodice izdat će odluku o zabrani lova, te berbi trave i sjecce maslina na tim otocima.

Stanje na plantažnom vinogradu U TROLOKVAMA

Na polugodišnjoj skupštini kotarskog Saveza poljoprivrednih zadruga podnesen je izvještaj iz kojeg drugosimono ovaj dio koji govori o plantažnom vinogradu u Trolokvama.

Područje našeg kotara izrazilo je vinogradarski kraj. Prije rata ono je bilo po površini i proizvodnji dobrih vina najveće proizvodno područje u zemlji, sa površinom od 9.000 ha i s godišnjom proizvodnjom od oko 1.500 vagona vina raznog kvaliteta.

Rat i ratne posljedice, a dijelom i nepotpune podloge protiv

filoksera uzrokom su, da su se površine pod vinovom lozom do 1950. god. smanjile za polovinu, a proizvodnja pala za trećinu od predratne.

U proljeće 1951. god. podignut je plantažni vinograd u Trolokvama na površini od 105 ha — za sada jedan od najvećih kompleksa na području Dalmacije.

Seljačke radne zadruge uložile su mnogo truda da održe velike površine pod stalnom obradom. Međutim, sve zadruge nisu podjednako shvatile važnost temeljite i stalne obrade. Na prvo mjesto dolaze SRZ u Zečevu, Tijesnom i Pirovcu, dok su one u Vodicama, J. Primošteni i Raslinama, a donekle i u Zalonu pravilno i navrijeme primjenjivale sve agrotehničke mjere.

Ove godine većina SRZ pristupila je navrtanju onih loza koje su uzraslom pokazale, da su sposobne za zelenu navrtanje, lako da je navrtno oko 50.000 loza. Kalamljenje loza pokazalo je do sada dobre rezultate, a naročito je dobro stanje na onim parcelama na kojima su se vršile pravilno i navrijeme agrotehničke mjere. Primjer za postignute rezultate neka nam posluže SRZ Vodice, Raslina i J. Primošten, dok su ostale zadruge nakon kalamljenja potpuno zanemarile obradu tih površina.

Dosadašnji uspjeh podloga i ostali momenti pružaju mogućnost za potpuni uspjeh zadrugnih plantažnih vinograda u Trolokvama, a što će u mnogome ovisiti o dobro izvršenim pripremama od strane seljačkih radnih zadruga.

Šibenik — Gradski privoz

VIJESTI IZ NAŠEGA GRADA

Bespravno prevoženje putnika

U posljednje vrijeme bilo je zabilježeno nekoliko slučajeva gdje su pojedini šoferi ili pak vlasnici teretnih kamiona protuprovisno vršili prevoženje putnika. Tako je kod suca za javne prekršaje stiglo više prijava, na temelju čega je protiv prekršitelja saobraćajnih propisa poveljen daljnji postupak. Za gore navedeni prekršaj odgovarali su Burazer Mijo pk. Stipe, šofer gradskog autotransportnog poduzeća, zatim Berić Rajko pk. Jovana, Milović Jovo Markov i Huljev Špiro, šofer poljoprivredne zadruge Sapina Doča. Svi su oni kažnjeni novčanom globom u iznosu od 1000—4000 dinara.

Takodjer je kažnjen novčanom globom od 2000 dinara Višnjik Ante pk. Ante, autoprevoznik iz Šibenika, što nije prijavio svog šofera Zavodu za socijalno osiguranje.

Svi ovi slučajevi dovoljno ukazuju, da još ima nesavjesnih pojedinaca-šofera, koji bespravno koriste svoj položaj, nanoseći štetu poduzeću u kojem rade, a i izlažući opasnosti i ljude, koje prevoze unatoč zabrane, koja im je dobro poznata kao i posljedice koje iz toga mogu proizići.

ŠIBENIK KROZ TJEDAN

Narodno kazalište

CETVRTAK, 20. XI. — SILVA — opereta od E. Kalmana.

NEDJELJA, 23. XI. — PORODICA BLO — komedija od Ljubinke Bobić.

Kinematografi

TESLA: premijera američkog filma u prirodnim bojama — 1001 NOĆ — Dodatak: Filmske novosti br. 42.

SLOBODA: francuski film — PARMSKI KARTUZIJSKI SAMOSTAN I dio — Dodatak: Mjesečnik JNA br. 5. (18.—20. XI.) Francuski film — PARMSKI KARTUZIJSKI SAMOSTAN II. dio — Dodatak: Snažni momci. (21.—24. XI.)

Dežurna ljekarna

Službu vrši II. narodna ljekarna — cesta Bratstva i Jedinstva.

Iz matičnog ureda

ROBENI

Petrina Jere Svelina i Blaženke r. Furčić; Vukšić Ljiljana Milijana i Jelke r. Škugor; Vrdčić Dragica Petrova i Ane Vukšić; Tanfara Robert Marijin; Ljubić Gordana Antina i Zorke r. Šupe; Medić Dušica Josipa i Marije r. Bogavčić; Lukač Zeljka Dmirova i Danice r. Babić; Desnica Milan Jurin i Anice r. Mirković; Cipitelo Marija Zeljkova i Nikice r. Marlajs; Ležajić Branka Uroša i Joke r. Letunica; Mijaljica Jakov Miloša i Draginje r. Tomasović; Mikulandra Dragan Jurin i Zorke r. Grubišić; Šikić Ivan Jerolima i Ane r. Juraga; Bašić Elizabeta Ferdinandova i Kristine r. Matijaš; Stojanović Mirjana Koste i Svelislave r. Pender; Bačelić Nikola Rokov i Jerke r. Gović.

VJENČANI

Horval Stjepan, drž. služb. — Mrkalj Danica, drž. služb.; Petrina Lovre, man. radnik — Višnjik Slavenka, domaćica; Dalela Vojko, zidar — Burazer Mara, trg. pomoćnik; Hoedl Aleksandar, drž. službenik — Belamarić Marija, domaćica; Grkinić Branko, kapelan JNA — Štrnad Jožela, domaćica; Juričić Mato, radnik — Mikulandra Marija, čistačica; Baranović Josq, drž. služb. — Dulibić Radojka, krojačica; Grubelić Ante, zemljoradnik — Antić Antica, domaćica i Beader Spiro, željezničar — Zupanović Zorka, drž. službenik.

UMRLI

Pilić Dragica Matina, stara 4 g. i Marić Milka rod. Vunić, stara 46. god.

Gradska poliklinika izvršila preko 150.000 pregleda

Rad Gradske poliklinike u velikoj je mjeri otežan uslijed toga što ista nema dovoljan broj prostorija potrebnih za uspješno vršenje pregleda bolesnika. Takodjer i prostorije, u kojima se obavlja sav rad, nisu usredotočene na jednom mjestu, a što u mnogome utječe da i rezultati rada Poliklinike nisu onakvi kakovi bi se inače mogli postići. S obzirom na uvjete, pod kojima se obavlja rad, postignuti rezultati su ipak zadovoljavajući.

Nekoliko podataka, koje smo dobili, najbolje govore o tome kako je dosta opsežan rad ove zdravstvene ustanove. U toku prva tri tromjesečja ove godine izvršeno je ukupno pregleda 156.450. Od toga

je najveći broj pregleda izvršila zubna ambulanta — preko 20.000, zatim kirurška ambulanta — 16.293 i ambulanta opće prakse br. 2 — preko 14.000 pregleda. Kroz isto razdoblje u antituberkuloznom dispanzeru pregledano je preko 9000 osoba, očet ambulanta imala je 9.890 pregleda, ušna ambulanta 4.514 itd.

U sastavu Poliklinike nalaze se i četiri industrijske ambulante, zatim dvije zdravstvene stanice i to u Skradinu i Tijesnom, kao i jedan laboratorij.

Što se tiče stručnog osoblja sadašnji broj nikako ne zadovoljava, a čiji se nedostatak nadopunjava sa honorarnim liječnicima i drugim sanitetskim pomoćnim osob-

ljem. Gradska poliklinika danas ima šest svojih stalnih liječnika, zatim tri zubara, jednog zubotehničara i šest liječničkih pomoćnica, dok ostalog pomoćnog osoblja broji 12.

Obzirom na relativno veliku udaljenost tvornica od pojedinih dispanzera i ambulanti, a da bi posao tekao što pravilnije, potrebno je da Gradska poliklinika nesumnjivo posjeduje jedna sanitetska kola. Stoga je na mjerodavnim vlastima da ovom pitanju pridju sa mnogo pažnje, kako bi se ono čim prije i uspješnije riješilo.

Očekuje se veći promet u luci

Kako saznajemo u poduzeću »Transjug« u toku iduća tri mjeseca predstoji obiman uvoz raznovrsne robe preko naše luke. Iz Kanade će stići veće količine pšenice, a iz Sjedinjenih država kukuruz i specijalna vrsta ugljena za pravljenje koksa. Pored toga preko luke uvest će se znatne količine raznih sirovina za potrebe naše industrije.

Pošto je ovo zamašan posao, već je sada potrebno da Luka i skladišta izvrše sve pripreme za uredan prihvrat robe i što brže njene otpreme na korisnike u unutrašnjost zemlje.

OTVARA SE DRUGA OSMOGODIŠNJA ŠKOLA

Odlukom Savjeta za prosvjetu i kulturu NRH slijedeće godine otvorit će se u našem gradu još jedna osmogodišnja škola. U prvoj školskoj godini bit će otvoreno devet odjeljenja petog razreda, a nastava će se održavati u zgradi gimnazije.

Za otvorenje druge osmogodišnje škole osjeća se velika potreba, jer priliv djaka naročito za posljednje dvije godine stalno raste. Sadašnja osmogodišnja škola nije

u stanju da primi sve one, kojima je potrebno obavezno osmogodišnje školovanje. Stoga se ovom pitanju prišlo sa najvećom ozbiljnošću, kako bi se ono čim prije riješilo. Ovo je ubrzala i činjenica, što će slijedeće godine iz gradskih osnovnih škola izići kudikamo veći broj djaka, nego što je to bio slučaj dosada. Na taj način odluka od strane prosvjetnih vlasti došla je u pravo vrijeme i nju će pozdraviti svi naši građani.

Tečajevi PAZ-a se nastavljaju

Tečajevi PAZ-a, koji su nedavno osnovani, održavaju se po svim blokovskim odborima PAZ-a u gradu. U njima učestvuje preko 300 ljudi od kojih su u priličnoj mjeri zastupane i žene. Na njima se proučava materijal sa područja protuavionske zaštite, među kojima spada ukazivanje prve pomoći, odstranjenje bojnih otrova, protupožarne mjere, kao i tehnička služba protuavionske zaštite.

U redovitom pohađanju tečaja najviše se ističe blokovski odbor PAZ-a u Crnici, dok je na ostalim blokovskim odborima nastupilo neredovito pohađanje od strane polaznika, a što je posljedica vema slabe kontrole blokovskih odbora PAZ-a.

Upravo je ovih dana započeo tečaj prve pomoći, koji pohađa 45 slušalaca. U tu svrhu razradjen je program rada, koji je podijeljen na 50

sati nastave. Tečaj se održava dva puta tjedno, a ukoliko se ukaže potreba otvorit će se još nekoliko takovih tečajeva.

Prva gimnazija u našem gradu

Mletačka republika za vrijeme svoje vladavine u Dalmaciji nije se uopće starala za školstvo.

Mletačku vladavinu u Dalmaciji francuski civilni upravitelj (providur) za Dalmaciju Vicko Dandolo ovako karakterizira: »Mlečani vladahu pučima lukavo, državno načelo im bijaše rastaviti grad od grada, selo od sela, stališ od stališa, pa nek se otimlju i pravdaju i dok se tim poslom bave ne će pomišljaje i mišice svoje obraćati na pravu korist svoju«.

U proglasu upućenom narodu Dandolo kaže: »Odveć ste dosad bili nesrični i nevojni. Jedno vladanje strašno i usilno držalo vas je toliko vikova oglojbene i nevojne. Na sramotu ove lipe zemlje, na sramotu ovoga ugodnoga podnebjja, na sramotu vaše naravske podobnosti ovo opako vladanje suprotveći se istoj naravi i čovičkom razumu, naučno nastojaje, da se vi ne umnožite, da vaša polja ostanu zapušćena i vaša pamet potamjena.«

Providur Dandolo, čim je 1806. godine preuzeo civilnu upravu Dalmacije, odmah je pregnuo oko kulturnog podignuća kroz vjekove zapušćene Dalmacije.

14 ženskih osnovnih škola, te 8 obrtničkih škola.

Kasnije je na molbu Dubrovčana osnovan licej i u Dubrovniku. Nešto kasnije otvorene su gimnazije i u Skradinu, Dubrovniku i Kotoru, a bilo je određeno da u svakoj općini treba osnovati jednu mušku osnovnu školu, a u svakom kotaru jednu žensku osnovnu školu. U osnovnim školama bijaše nastavni jezik hrvatski.

Šibenska je gimnazija svečano otvorena 15. studenoga 1806. godine. U Šibeniku je građanstvo prije toga posebnim proglasom bilo pozvano, da se okoristi otvorenjem gimnazije, t. j. da mladež šalje u gimnaziju. Svečanom otvorenju prisustvovala su sve ondašnje mjesne vlasti i veliki broj građana. Prirodne govore održali su direktor škole, te odvjetnik Josip Semonić i Dr. Ivan Kr. Visani.

Na ovoj gimnaziji predavala su četiri profesora. Predavalo se je gramatiku, klasične nauke, govorništvu, književnost, filozofiju, geometriju, fiziku i teologiju.

Ova prva šibenska gimnazija trajala je do propasti francuske vladavine u Dalmaciji 1814. godine.

D. St.

Obavještavamo čitaoce da će u srijedu 20. ovog mjeseca povodom praznika Dana Republike izići svečani broj »Šibenskog lista«.

Uredništvo

GRAĐANI ŠIBENIKA KANDIDIRALI NAJZASLUŽNIJE

Na zborovima birača građani Šibenika kandidirali su za odbornike u organima Narodne vlasti najzaslužnije i socijalizmu najodanije ljude, koji će u svom budućem radu uspješno rukovoditi poslovima svoga mjesta.

Navest ćemo kandidatske liste za svaku izbornu jedinicu.

Na Gorici su kandidirani slijedeći drugovi i drugarice za NO gradske općine: 1. Pere Škarica Danin, radnik, 2. Niko Zenić, pok. Ive, radnik, 3. Ivo Ivić pok. Jole, radnik, 4. Ivan Pačić pok. Špire, radnik, 5. Ivan Maričić pok. Špire, zemljoradnik, 6. Vica Bogdanović, ž. Čira, službenik, 7. Niko Vukičević pok. Stipe, radnik, a za kotarsko vijeće kandidirani su: 1. Pere Škarica Danin, radnik, i 2. Dr. Oskar Lučev, liječnik.

U izbornoj jedinici Grad kandidirani su: 1. Josip Ninić Jerin, radnik, 2. Slavo Radin pok. Šime, radnik, 3. Dinko Stipišić, učitelj, 4. Josip Jakovljević pok. Vice, radnik, 5. Josip Šimac pok. Ive, službenik, 6. Milan Vulinović-Zlatan, penzioner, 7. Ivo Grubišić pok. Šime, penzioner i 8. Slavka Kalauz ud. Jere, radnica. Za kotarsko vijeće: 1. Ante Tambača pok. Jose, službenik i 2. Mate Vukov Srečkov, službenik.

Izborna jedinica Obala kandidirala je: 1. Žiki Bulat, pravnik, 2. Jerko Ljuba, radnik, 3. Viktor Adum, nastavnik, 4. Joso Bujas pok. Pave, obrtnik, 5. Karmela Krnić, službenik, 6. Števo Lopičić, potpukovnik JRM, 7. Ivanka Fontana, penzioner, 8. Frane Mrduljaš, major JRM, 9. Zorka Jušić, domaćica i 10. Mirjana Junaković, domaćica. Za kotarsko vijeće: 1. Žiki Bulat, pravnik, 2. Nikola Milojević, službenik i 3. Dinko Stipišić, učitelj.

U Docu su kandidirani: 1. Stipe Berović pok. Mate, radnik, 2. Ljuba Tambača ž. Šime, domaćica,

3. Ante Bujas (Trista) pok. Mate, zemljoradnik, 4. Krste Baljkas pok. Jere, radnik, 5. Ante Bujas (Pengaš) pok. Jose, radnik, 6. Miro Bujas Rokov, službenik, 7. Vice Aras pok. Ive, sudac i 8. Marjan Sruk, službenik. Za kotarsko vijeće: 1. Stipe Berović, radnik i 2. Linardo Kitarić, radnik.

U Crnici su kandidirana slijedeća lica: 1. Ivo Ninić pok. Luke, radnik, 2. Nikica Labura pok. Ante, radnik, 3. Vlaho Jurišić pok. Šime, radnik, 4. Krste Zaninović pok. Šime, zemljoradnik, 5. Luka Vidović pok. Blaža, zemljoradnik, 6. Krste Ninić Matin, službenik, 7. Iviša Maričić, pok. Frane, radnik, a za kotarsko vijeće 1. Ivo Ninić pok. Luke, radnik i 2. Nikica Zaninović pok. Luke, radnik.

Na Gradji su kandidirani: 1. Jere Bego Josin, radnik, 2. Frane Šupe, pok. Jose, radnik, 3. Milka Bučić žena Jerka domaćica, 4. Marko Juras pok. Šime, radnik, 5. Joso Ljupković pok. Nikole, radnik, 6. Joso Milković Špirin, radnik, 7. Simo Malavulj pok. Djure, privatnik i 8. Andrija Maričić pok. Nikole, službenik. Za kotarsko vijeće kandidirani su: 1. Ante Bego-Giljak Jurin, radnik i 2. Krste Antunac, radnik.

Varoš II. je kandidirao slijedeća lica: 1. Iviša Baranović, radnik, 2. Dr. Kruno-Ivo Protega, liječnik, 3. Zdravko Grozdanić, profesor, 4. Ivo Vikario, službenik, 5. Branko Ercegović, službenik, 6. Šime Klarić, službenik, 7. Nina Petrić, službenik i 8. Ante Vrančić, radnik. Za kotarsko vijeće: 1. Iviša Baranović Šimin, radnik i 2. Jere Radan, radnik.

Izborna jedinica Šubičevac kandidirala je: 1. Petar Rončević pok. Djure, službenik, 2. Živko Gojanović Stipin, službenik, 3. Mijo Blaće pok. Filipa, radnik i 4. Djuro Veleglavac pok. Mate, službenik, a za kotarsko vijeće: 1. Petar Rončević pok. Djure, službenik i 2. Milena Bajica pok. Frane, radnica.

Na izbornoj jedinici Varoš I.: 1. Ante Bego-Giljak, Jurin, radnik, 2. Ksenija Škarica Mirkina, intelektualac, 3. Milena Bajica pok. Frane, radnica, 4. Frane Dujmović pok. Ivana, profesor, 5. Joso Picula pok. Bože, zemljoradnik, 6. Ante Polić pok. Ive, radnik. Za kotarsko vijeće: 1. Frane Dujmović pok. Ivana, profesor i 2. Marko Brkić Markov, zemljoradnik.

Izborna jedinica Plišac: Draško Jurišić Markov, službenik, 2. Jakov Despot, inženjer, 3. Lidunka Grubišić, službenik, 4. Marija Belamarić pok. Mate, službenik, 5. Šime Pulić Šimin, radnik, i 6. Dunko Beg pok. Vice, radnik, a za kotarsko vijeće: 1. Draško Jurišić Markov, službenik i 2. Stipe Rupičić pok. Mate, penzioner.

Na izbornoj jedinici Skopinac kandidirani su: 1. Božo Stošić, profesor, 2. Ante Kovač pok. Stipe, penzioner, 3. Ante Zorić pok. Jose, profesor, 4. Ćiril Friganović pok. Jakova, član SRZ, 5. Dunko Jurković, službenik, 6. Karadžole Zorka, domaćica, 7. Dunko Periša pok. Ante, privatnik i 8. Pere Kovač pok. Marka, službenik. Za kotarsko vijeće: 1. Božo Stošić, profesor, 2. Dunko Jurković, službenik, 3. Ivo Ramljak, službenik i 4. Jakov Kovač, službenik.

Izborna jedinica Baldekln: 1. Srećko Berlenghi pok. Valentina, sudac, 2. Mirko Rončević pok. Djure, službenik, 3. Dr. Krešimir Trlaja, liječnik, 4. Ivo Dodig pok. Marka, radnik, 5. Ante Baljkas Jerin, radnik i 6. Stipe Blaće pok. Ive, radnik. Za kotarsko vijeće: 1. Spiro Baranović pok. Ive, službenik i 2. Melko Juričev pok. Jose, radnik.

U Mandalini su kandidirana slijedeći: 1. Josip Jurković Slavomirov, službenik, 2. Marko Živko Despot pok. Mate, radnik, 3. Lovre Periša pok. Petra, radnik i 4. Nikola Čatlak pok. Mate, radnik, a za kotarsko vijeće: 1. Josip Jurković, službenik i 2. Marko Živko Despot, radnik.

U izbornoj jedinici Zablac: 1. Veselin Grgas, penzioner, 2. Stipe Grgas, radnik, 3. Ante Grgas, radnik i 4. Božo Nakić, radnik.

Telefon: uprava 3-41 komerc. 4-57

Kotarsko trg. poduzeće - Šibenik

Obavještavamo građanstvo, da smo u centru grada - ulica I. Ribara, otvorili prodavaonicu kućnog namještaja. Prodavaonica raspolaže bogatim izborom modernog namještaja od naših najpoznatijih tvornica pokućstva, a za nekoliko dana prodavaonica će imati lijep izbor radio-aparata.

ZANIMLJIVE NOVOSTI

MILION FRANAKA ZA LIJEK PROTIV BOLESTI SPAVANJA

Belgijska vlada odredila je nagradu od milion belgijskih franaka onome koji pronadje lijek protiv bolesti spavanja. Posebna komisija ispitivat će lijekove koji budu pristizali, te će onom pronalazaču, čiji lijek bude najefikasniji protiv ove opasne bolesti, dodijeliti ovu veliku nagradu.

KAMION KOJI SE NE MOŽE PREVRNUTI

Zahvaljujući specijalnim točkovima koji su montirani sa strane kamiona, ovaj se ne može prevrnuti ni pri najvećoj brzini na neravnom terenu. Probe, koje su nedavno izvršene u Arizoni (SAD), pokazale su odlične rezultate.

EKSPEDICIJA NA MONT EVEREST

Prema posljednjim izvještajima, švajcarska ekspedicija koja se penje na najviši vrh na zemlji Mont Everest stigla je do 5.500 metara visine.

Penjanje ekspedicije je u posljednje vrijeme naročito otežano strašnim provalama oblaka. Prema saopćenju šefa ekspedicije Dr. Gabrijele Ševaljeje, u ovim elementarnim nepogodama smrtno su stradala dva nosača od njih 52. Veći broj nosača kao i članova ekipe je povrijeđen.

VIŠE OD DVIJE HILJADE JEZIKA NA SVIJETU

Na svijetu ima više od dvije hiljade jezika i dijalekata. Otprilike 900 jezika imaju razradjenu gramatiku. U svijetu ne postoji nijedan čovjek koji govori sve jezike.

IZVOR NAFTE ISPOD MORA

Petrolejska kompanija Šel otpočeo će idućeg mjeseca bušenje izvora nafte na morskom dnu i to jedan i po kilometar od obale Bornes.

Bušenje će se vršiti sa jedne platforme koja će biti postavljena na morskom dnu.

RADIO KAO VODIČ

Prilikom kongresa stručnjaka za historiju umjetnosti u Amsterdamu, jedan muzej je uveo novost za posjetioce.

Svaki posjetilac dobiva mali baterijski radio sa slušalicama koji nije veći od normalnog fotografskog aparata. Pošto se uključuje za jednu od emisija bilo na holandskom, francuskom, engleskom ili njemačkom jeziku, posjetilac dobiva sva potrebna objašnjenja o izloženim predmetima. Na taj način čitavo vrijeme u muzeju vlada potpuna tišina, iako se istovremeno daju obavještenja na četiri jezika.

Otvorena trgovačka škola

Na inicijativu Trgovinsko-ugostiteljske komore za kotar i grad Šibenik a u suglasnosti sa NO-om gradske općine otvorena je u Šibeniku jednogodišnja trgovačka škola, koja je započela radom 1. XI. o. g.

Škola ima rang niže stručne škole, a primaju se oni kandidati koji već rade u privredi, a nemaju 4 razreda gimnazije. Također se u ovu školu primaju i ona lica koja su u komercijalnoj struci provela najmanje 7 godina ili pak

Iz svijeta

ALBANIJA UVODI RASELJAVANJE »NEPOŽELJNIH«

Prema vijestima iz Tirane, albansko ministarstvo unutrašnjih poslova počeo će uskoro raseljavati nezaposlena lica i »nepoželjne elemente« iz pojedinih gradova i sela. U kategoriji »nepoželjnih« svrstani su svi albanski državljani koji se iz bilo koga razloga ne slažu s političkom informirovanske agencije u Tirani. Za raseljavanja »nepoželjnih elemenata« iz albanske prijestolnice plan je već napravljen i odobren od najviših vlasti.

SAD IZJAVLJUJE DA BERLIN NE ĆE PREDATI BEZ BORBE

Američko ministarstvo vanjskih poslova objavilo je deklaraciju pod naslovom »Berlin između dva svijeta« u kojoj ponovno upozorava Sovjetski savez da SAD ne će nikada predati zapadni Berlin bez borbe.

Ova deklaracija ne znači nikakvu promjenu američke vanjske politike, već služi samo kao dokaz riješenosti SAD da zapadni Berlin ne ostane bez obrane.

FINANCIJSKA AFERA U VATIKANU

Pred rimski sud po drugi put je izveden bivši svećenik i jedan od vatikanskih financijskih stručnjaka Čipiko, koji je u ime Vatikana izvršio mnogobrojne financijske malverzacije. Rimska štampa posvećuje procesu iznimnu pažnju i ističe da se radi o millionskim sumama, koje je Čipiko pronevjerio.

ENGLJSKO MIŠLJENJE O NEZADOVOLJSTVU U KENIJI

Članovi parlamentarne grupe Laburističke stranke koji su nedavno posjetili Keniju, izjavili su da su glavni uzroci nereda u ovoj britanskoj koloniji rasna diskriminacija, uništavanje starog plemenskog sistema koji se ne zamjenjuje novim, očajni stambeni uslovi i nevjerojatan porast cijena.

Jesenski kros učenika-ca

Nedavno su učenici-ice Osmogodišnje škole u Šibeniku održali jesenski kros. U njemu je učestvovalo preko 380 omladinaca i omladinica. Kros je potpuno uspio, jer su sve pripreme bile izvršene navrijeme, a i učesnici su pravilno shvatili njegov zadatak.

PARTIZAN siguran jesenski prvak

Ovo kolo donijelo je velike promjene na tabeli. Partisan se učvrstio na vodstvu i siguran je jesenski prvak, jer ga više niti jedna druga momčad ne može stići. Hajduk je sa velikim naporom osvojio jedan bod u susretu sa Lokomotivom i tako se plasirao na drugo mjesto. Spartak je izgubio drugu utakmicu u ovom prvenstvu spustivši se za jedno mjesto niže. Crvena Zvijezda i Dinamo pretrpjeli su poraz u igri sa Zagrebom odnosno Sarajevom, zauzevši šesto odnosno deveto mjesto na tabeli, dok je Vojvodina osvojila oba boda u Skoplju, što predstavlja najveće iznenađenje ovog kola. Posljednja dva mjesta na tabeli i dalje drže Lokomotive i Velež.

Evo postignutih rezultata VIII. kola: u Zagrebu: LOKOMOTIVA — HAJDUK 4:4 i ZAGREB — C. ZVIJEZDA 1:0, u Beogradu: PARTIZAN — VELEŽ 4:1 i BSK — SPARTAK 4:3, u Sarajevu: SARAJEVO — DINAMO 3:0 i u Skoplju: VARDAR — VOJVODINA 0:1.

oni koji imaju staž učenika u privredi.

U interesu je kako pojedinaca tako i samih poduzeća da se što veći broj lica prijavi i da redovito pohađa ovu školu. Troškove školovanja snose ona poduzeća, gdje su polaznici zaposleni. Dosada je upisano oko 20 lica.

Iz historijata Narodne omladine

NASELJE SVIRČIĆ NIJE VIŠE RAZRUŠENO

Doznajući da se u Grebašćici i to u zaseoku Svirčić održava škola, neprijatelj je 1944. god. zapalio čitavo naselje, da bi tako spriječio naš prosvjetni rad. Odmah po njihovom odlasku omladina željna prosvjete prihvatila se posla. Popravljaju se i podižu popaljene kuće i podižu nove. Za vrlo kratko vrijeme selo je obnovljeno, a škola je na radost omladine ponovo otvorena. Narod sav sretan useli se u kuće, za dovoljan što zimu može dočekati pod krovom.

SA FRONTA

Ni drugi bataljon XIV. Udarne brigade xlx. divizije dobio je 1944. god. zadatak da osvoji Padiene i Staru Stražu, neprijateljski obrambeni položaj kraj Knina.

Otpočele su žestoke borbe s neprijateljem koji se dobro utvrdio. Ali usprkos žestoke artiljerijske vatre kao i minskih polja te u pornog otpora, mi smo ga protjerali na Debelo brdo poviše Padjana. Preko tog brda neprijatelj se pokušao izvući, ali je slabo prošao od naših jedinica koje su ga stegle. Snažna artiljerijska i minobacačka vatra kao i naši mitraljezi sipali su smrt među njima. Naš bataljon jurio i pohvala mnoge žive, dok je bojno polje bilo prekriveno lješinama, oružjem i opremom neprijatelja.

Predvečer krenuli smo prema Staroj Straži. Razvijeni u strijelce uništavali smo pojedine grupice neprijateljskih vojnika. Odjednom začusmo prasak. To su odletjela u zrak švapska skladišta, koja su oni sami podpalili. Nakon te eksplozije počeli su se masovno predavati. U svanuće udjospmo i u to mjesto ugošivši i posljednji otpor. Na sve strane lješine švaba, razbacano oružje i oprema. Zaplijenili smo desetak automobila i priličan broj motocikla, bicikla i konja.

Borimo se do uništenja posljednjeg neprijatelja! Vova

Oglašujte u „Šibenskom listu“

PAŽNJA!

Ovih dana otvorit ćemo kod Gradskog kazališta novu **PRO-DAVAONICU** muške, ženske i dječje konfekcije, te metražne robe.

Preporučamo se potrošačima i molimo da posjete naše prodavaonice, gdje će naći bogat izbor željene robe.

„KORNAT“

KOTARSKO TRGOVAČKO PODUZEĆE
ŠIBENIK - Telefoni: uprava 3-41 komerc 4-57

IZ SPORTSKOG ŽIVOTA

U VIII. kolu Hrvatsko-slovenačke lige

Porazi Odreda, Tekstilca i Kvarnera

VIII. kolo Hrvatsko-slovenačke lige proteklo je u znaku uvjerljivih pobjeda Proletera, Branika, Metalca i Šibenika.

Najznačajnija utakmica odigrana je u Osijeku, gdje je domaći tim visoko porazio najboljeg slovenačkog predstavnika i na taj način još više povećao prednost ispred ostalih klubova. Po svoj prilici izgleda da će osječki Proleter do kraja jesenskog dijela zadržati prvo mjesto na tabeli, jer slijedeće nedjelje prima u goste mariborskog Branika.

Drugi susret po važnosti odigran je u Šibeniku. Ovdje je domaća momčad potpuno nadigrala protivnika i zasluženom pobjedom. Jučerašnja utakmica daje naslutiti, da će Šibe-

nik i u susretu sa Kvarnerom, s kojim igra 23. ovog mjeseca izići pobjednikom.

U Karlovcu je zagrebački Metalac, poslije slabog starta u ovom prvenstvu, lako svladao Slaviju i tako popravio svoj inače slab položaj na tabeli. Ljubljanski Željezničar je pobjedom nad Kvarnerom dokazao da se nalazi u dobroj formi, dok je Branik i ovoga puta zabilježio vrijednu po-

bijedu i tako postao jedini opasan takmac vodećem Proleteru.

U ovom kolu postignuti su slijedeći rezultati:

U Osijeku: PROLETER — ODRED 5:1, u Karlovcu: SLAVIJA — METALAC 1:2, u Šibeniku: ŠIBENIK — TEKSTILAC 2:0 (1:0), u Ljubljani: ŽELJEZNIČAR — KVARNER 2:1 (1:0) i u Trbovlju: RUDAR — BRANIK 1:4.

TABLICA

1. PROLETER	8	6	1	1	23:9	13
2. BRANIK	8	5	1	2	16:10	11
3. TEKSTILAC	8	4	2	2	16:7	10
4. ODRED	8	5	0	3	17:12	10
5. KVARNER	8	3	2	3	10:8	8
6. ŠIBENIK	8	3	2	3	13:17	8
7. METALAC	8	2	2	4	9:12	6
8. ŽELJEZNIČAR	8	2	2	4	8:14	6
9. SLAVIJA	8	2	2	4	10:17	6
10. RUDAR	8	1	0	7	8:24	2

Premalo izražena pobjeda

ŠIBENIK - TEKSTILAC 2:0 (1:0)

ŠIBENIK — Stadion »Rade Končar«. Prvenstvena utakmica hrvatsko-slovenačke lige. Vrijeme dosta hladno, teren blatnjav. Gledalaca preko 2000. Sudac Gazari iz Splita dobar. Zgoditke postigao Djurić u 10 i 54 minuti.

Momčadi su nastupile u slijedećim sastavima:

Šibenik: Aras, Iljadica, Baica, Tambača, Erak II, Blažević, Cvitanović, Bego, Djurić, Tedling i Zivković.

Tekstilac: Žizek, Borovec, Roža, Breznićar, Ožeg, Krleža, Čop, Janušić, Branilović, Plesnićar i Kornet.

Napuštajući igralište nakon završene velike borbe, moglo se je čuti

različite komentare o igri obaju timova. Medjutim, ipak svi se slažu u jednom: ono nekoliko manjih ispada od strane pojedinaca bilo jedne, bilo druge momčadi bacilo je sjenku na inače lijepu i borbeno utakmicu.

Poslije prvih minuta ove utakmice vidjelo se da ju je domaći tim čvrsto odlučio sa uspjehom završiti i na taj način reabilitirati se pred svojom publikom za nedavno pretrpljeni poraz u Ljubljani. I zaista, »Šibenik«, iako je bio primoran nastupiti bez svojih prvotimaca Jelenkovića, Friganovića i Eraka I, predveo je veoma dopadljivu i korisnu igru. Dok je u prvom poluvremenu bio lagano premočan, dotle je drugi dio igre potpuno imao u rukama. Posebno igra, koju je »Šibenik« prikazao zadnjih 10 minuta prvog poluvremena, može se slobodno reći da je rijetko viđena u posljednjih nekoliko godina na našem terenu. U tom razdoblju protivnik se uopće nije »sastao« sa loptom. To je bila prava ekzibicija nogometne igre. Ipak je trebalo čekati punih deset minuta do prvog zgoditka. Srednji pomagač »Tekstilca« igrao je rukom i sudac je potpuno ispravno dosudio slobodan udarac sa nekih 16 metara. Protivnik je napravio »zid«, ali je Djurić snažnim udarcem pogodio mrežu, a a vratar Žizek nije uspio niti intervenirati. Uspskos premoći pri kraju ovog dijela igre, domaći nisu znali

realizirati brojne šanse i s tim rezultatom se je išlo na odmor.

Drugo poluvrijeme potpuno je pripalo domaćoj momčadi, ali jednim postignutim zgoditkom premalo je izražena prednost na terenu. Drugi zgoditak je postignut u 9 minuti. Strijelac je i ovoga puta bio Djurić. Poslije brze kombinacije preko krila lijepo dodanu loptu od Živkovića Djurić je »umirio«, a zatim predibavši vratara uputio u mrežu. Nakon ovog zgoditka najprije Cvitanović, pa onda Tedling i Djurić propustili su realizirati veoma povoljne šanse za gol. Pobjeda je domaćih potpuno zaslužena i ona je mogla biti i veća, da je bilo malo više snalažljivosti pred vratima. Sve linije odlično su funkcionirale, a osobito srednji red, koji je inače najviše zaslužan za pobjedu.

U navalnom redu i na terenu najbolji je bio Bego, koji je dopodljivom i korisnom igrom oduševio gledaoce. Golovo niti jednu loptu nije dodao pogrešno, a često je i pucao. Pored njega bio je dobar i Djurić a naročito u drugom dijelu igre. Ostali su zadovoljili. Gosti, koji su igrali dosta oštro, ali na mahove i grubo, nisu mogli ničim parirati razigranoj jedanaestorici »Šibenika«. Čak štaviše, oni nisu kroz čitav tok igre uputili niti jedan oštar udarac na vrata. Obrana im je bila najbolji dio momčadi, dok se u navali osim desnog krila nije nitko osobito isticao.

„IZGRADNJA“

GRAĐEVNO PODUZEĆE - ŠIBENIK

Sekretarijat tel. br. 3-95

Uprava 2-84

Izvađa sve vrste građevinskih radova kako u Šibeniku, tako i u cijeloj Dalmaciji.