
1 kwietnia

osiedzenie Sejmu
Prezydium Sejmu postanowi·

Io zwołać 22 posiedzenie Sejmu
Polskiej Rzeczypospolitej Lu·
dowej na piątek, dnia 18 kwiet•
nia 1969 r.

Na porządku dziennym posie
dzenia:

- sprawozdania Koo1isji Wy·1
miaru Sprawiedliwości 11
:rządowych projektach ustaw:
kodeks karny, przepisy wpro
wadzające kodeks karny.
kodeks postępowania karne·
i:o, przepisy wprowadzające
kodeks postępowania karne·
go oraz kodeks karny wy­
konawczy,

Wydanie A

==
= ------;...._: ·­-
F

F

-~
~ -~
= --

--5

Cena 50 gr

I ltok XXIV

Łódź, środa 9 kwietnia 1969 r.

Nr 83 (6437)

DZIENNIK
tODZKI

~,,~,~~~~~~~~"'''-~'''-~"'-'-~'-~'"'~~,,~
~ ~

~ Dziś Plenum OK FJN ~ ~ ~
~ uchwali program wyborczy ~
~ . ~
~ -1 pro-gram obchodów~
~ ~
~ 25 rocznicy Polski Ludowej ~
~ ~ ~ Dziś obradować będzie w Warszawie Ogólnopolski Komi· ~

- sprawozdania Komisji Bu·
downictwa i Gospodarki Kol

munaJnej o r-..ądowych pro· ·--jektach ustaw: o zmianie

~ tet Frontu Jedności Narodu. Posiedzenie OK FJN będzie ~
~ doniosłym wydarzeniem w życiu naszego kraju, plenum ~
~ uchwali bowiem program wyborczy Frontu Jedności Naro• ~
~ du, rozpoczynając tym samym kampanię wyborczą do Sej• 0
,-; mu i rad narodowych. ,-;
~ Program FJN nakreśli na najbliższe 4 lata kierunki dal• ~
~ szego wszechstronnego rozwoju kraju. Ich realizacja wyma- ~
~ ga pełnego udziału wszystkich obywateli PRL. Program ~
~ stanowi<: będzie s-..eroką platformę politycznego działania ~
,-; całego społeczeństwa zjednoczonego we Froncie Jedności ~
~ Narodu. ~ ~ Jak się przewiduje, w obradach Plenum OK FJN wezmą ~ 0 udział członkowie kierownictwa partii i stronnictw poli· 0 ~ tycznych, jak również przedstawiciele organizacji społecz· ~
~ nych i młodzieżowych skupionycb we froncie. ~
~ Referat wygłosi przewodniczący Ogólnopolskiego KomitE!· 0
~ tu FJN, przewodniczący Rady Państwa - Marian Spycha!· 0
~ ski. w czasie dyskusji przewidziane są wystąpienia przed· ~
~ stawicieli PZPR, ZSL i SD, a także czołowych działaczy ~
~ FJN z poszczególnych regionów kraju. ~
~ Zbliżające się wybory przypadają w roku 25-lecia Polski ~
~ Ludowej. Plenum OK FJN podejmie uchwałę w sprawie ~
r-; obchodów tej doniosłej rocznicy. ,-;
~ Przebieg plenarnego posiedzenia OK FJN transmitowany ~
~ będzie w programie I Polskiego Radia. Początek transmisji ~

ustawy o terenach budow·
lanyc~ na obszarach wsi1 o
><m1an1e ustawy o gospooar·
ce terenami w miastach i
osiedlach,

- sprawozdanie Komisji Han·
dlu Wewnętrznego o rządo·
wym projekcie ustawy o
zmianie ustawy o Państwo ...
wej Inspekcji Handlowej.

l'rzewidnje się, że ·obrady
trwać będą dwa dni,

P. J nroszewicz
udał się

do Moskwy
I bm. udał się do Moskwy

w i cepremi e r Piotr Jaroszewicz.
Weźmie on udział w XXXIX
pos iedzeniu Komitetu Wykonaw
czego RWPG.

5-godzinny bój wojsk egipskich nad Kanałem Sueskim

Seria nowych prowokacji Izraela
przeciwko krajom arabskim
Jak oświadczył jordański

rzecznik wojskowy, w wyni­
ku rajdu samolotów izrael­
skich na terytorium Jord:l­
nii w rejonie portu Akaba
dwie osoby cywilni' zostaty
zabite, a 9 rannych w tym
2 poważnie.

Rajd, w czasie którego na­
pastnicy użyli rakiet, nastą­
pił we wtorek o godzinie 4.30
rano czasu warszawskieito.

Rakiety zniszczyły lub U·

szkodziły wiele budynków
m. in. kościół, szkołę i poste
runek policji.

* * *

przerwana została na inter­
wencję obserwatorów ONZ.

~ - 9.55. ~

~"'"''''''"'''-~'-'-"-"-''-"''-''-'''-'"-'-"''''-'"'"''-"''-"-'-'-'''-'-'-"-~

Bilans 35 dni

11
Około godziny 7.30 czasu

Jednakże po kilkunastu mi
nutach przerwy wojska.
izraelskie wznowiły atak arty
leryjski ostrzeliwując Ismai­
lię, południowy rejon Jezio­
ra Gorzkiego i portu Tewfik.
Egipskie wojska skoncentrn·
wały ogień na pozycjach izr3
elskich, zadając nieprzyjacie
!owi poważne straty. Bój
trwa! 5 godzin .

partyzanckiej ofensywy
w Wietnamie poludniow)'m

Wciągnięcie bandery
warszawskiego doszło do wy­
miany ognia artyleryjskie;::-n
poprzez Kar ' Sueski w "e­
jonie portu Tewfik. Wymia­
na strz:iłów trwała do god:ei·
ny 8 czasu warszawskiego i

na TS/S „Stef an Batory"
Po adaptacji przeprowadzonej

w Gdańskiej Stoczni Remonto-

Ruszyła
druga fa bryka
superfosfatu
w tarnobrzeikim
kombi • ac1e

W Tarnobrzeskim Kombina·
cie Siarkowym przekazano do
eksploatacji nowy obiekt pro­
dukcyjny - drugi oddzial •u·
p e rfosfatu granulowanego.

Oba oddzialy superfosfatu tar
nobrzeskiego kombinatu produ
kować będą rocznie ok. 804
tys. ton tego cennego nawozu
mineralnego. W najbliższych
latach produkcja. superfosfatu
pylistego będzie systematycznie
mąlała na rzecz granulowane- !
go, jako lepiej przyswajanego
w g!eb· e i w związku z tym
bardziej poszukiwanego pr2e21

1

rolnictwo.

.... „

Dziś 6 stron
1 141GfSeeeeCDe••••••••••'

wej oraz próbach morskich,
które wykazały pełną spr aw­
ność statku, nowy polski fla ­
gowiec TS/S „ Stef an Batory'
przycumował - w pełnej goto­
wości - przy Nabrzeżu Fran­
cuskim Portu Gdyńskiego
8 bm., w obecnośc i wicepremtP
ra Piotra Jaroszewicza odbyło
się wciągnięcie biało-czerwonej
bandery oraz przekaZanie stat­
ku arma to r owi do eksploata"ji.
W uroczystości uczestniczyli
m inister żeglugi - Janusz Bu·
rakiev..-i cz, przewodniczący Pre>·
zydium WRN w Gdańsku
Piotr stolarek. sekretarz KW
PZPR w Gdansku - Włodzi­
mierz Stażewski.

W swój pierwszy rejs n a tra-
!=ie Gdy n •a '!\1ont rral ,St~:an
Batory" wyruszy 11 bm.

Spotkanie
kierownictwa KŁ PZPR
z aktywem partyjnym

Wczoraj pod przewodni·
ctwem J sekretarza Kł.. PZPU
Józefa Spychalskiego odbyło
się spotkanie kierownictwa
łódzkiej instancji z aktywem
partyjnym, podczas którego po
informowano zebranych o pro
blemach będących przedmio·
tpn; obrad : Pl<- "'"' K C
PZPR.

Pogrzeby ofiar. katastrofy lotniczej
w Krakowie -. prof. Klemensiewicza
w Warszawie załogi samolotu

We wtorek, 8 bm. Odbył się
w Krakowie pogrzeb znakomi·
tego uczonego, prezesa kra­
kowskiego oddziału PAN, wi·
cepre_zesa ZG ZNP - prof. dr
Zenona liJemensiewicza. który
zginął w katastrofie samoloto·
wej 2 bm.

W auli oddziału PAN w Kra·
kowie wiceprezes PAN - prof.
dr Marian Mięsowicz dokonał
aktu dekoracji trumny ze
zwłokami uczonego Orderem
Sztandaru Pracy I klasy, przy
zn;i.nego pośmiertnie pror. dr
Z. Klemensiewiczowi przez Ra„
dP, Państwa.

W kondukcie żałobnym, obok
najbiiższej rodziny zmarłego,
poclążały delegacje organizaci1

społecznych, towarzystw nauko
wych, wyższych uczelni z. <;:a­
łego kraju oraz przedstaw1c.1e·
le kilku pokoleń wychowan·
ków prof. Klemensiewicza.

Mogiłę prof. z. Klemensie·
wicza pokryły setki wieńców

wiązanek.

• * •
Na cmentarzu Komunalnym I

(dawniej Wojskowym) na Po·
wązkach spoczęły we wtorek
zwłoki członków załogi samo- 1
lotu, który 2 bm. uległ tragi· 1
cznej katastrofie na terenie
woj. krakowskiego: dowódcy
statku - kpt, pilota Czesława 1
Dolińskiego, mechaników po- i
kładowych - Tadeusza Kasiń· '
skiego i Aleksandra Krawczyka I
oraz stewarda Eugeniusza Kru-­
ka.

W uroczystości pogrzebowej,
obok członków rodzin ofiar
katastrofy, przyjaciół i wspó!·

Komunikat naczelDego do- 1
wództwa wojskowego, ogloszo· 1
ny we wtorek stwierdza, że w
ciągu pięciogodzinnej wymiany 1 ognia w tym dniu zginęło lub
zostało rannych 40 Izraelczy­
ków, natomiast straty wśród
wojskowych i ludności cywil·
nej ZRA wynoszą 5 rannych.

Kon1unikat wymienia rów-
nież następujące styaty mate­
rialne nieprzyjaciela: zn iszczo
no lub uszkoclzono 11 czołgów,
4 baterie artylerii, 5 poja zdów,
Z działa pr7.eciwpancernr, 3 ka
rabiny maszynowe, 3 w y rzT;.t­
nie rakiet typu ziemia-zi emia,
4 posterunki obserwa c y jne, 4
pos terunk i administracy jne o- i
raz zapa lono kilka składów
amunjcji i paliwa.

• *
Agencja MEN o\ donosi tak;e,

że dowództwo gr upy Al·Ass1fa,
wchodzącej w skład organ1za c.u
ł'.-1-Fatau, 1·. a t,;on1unikowału \\I~
wtorek, iż ,iej siły ostnelaly
EJlat ciężkimi rakietami po
zaatakowaniu przez Izrael ran
kiem t ego dn ia j ord a n k it'go
miasta Aka ba. Komun i kat do·
wództwa Ał·Assifa stwierdza,
ie w wyniku ostrzelania znisz
czone zostały ważne urządze­
nia w n1ieście i w porcie Ejlat
oraz nastąpiło wstrzyn1anie ru
chu drogowego i żeglugi. Ko·
munikat podaje także, iż wie­
lu żołnierzy nieprzyjacielskich
zostało zabitych lub rannych,
jednakże dowództwo nie dyspl!_
nuje jeszc~e danymi. Koman­
dosi Al·Assifa - stwierdza ko
munikat - powrócili bezpiecz
nie do swych baz.

Bestialst wa amerykańskich
ai;-reso_rów w Wietnamie płd.
spraw1aJą, ze za broń chwy·
tają nawet kobiety i dzieci.
Na zdjęciu: 13·letni chłopiec
Ho Van Men, któremu agre·
sorzy wymordowali całą ro·
dzinę, ochotniczo zgłosił się
do oddzialu sił wyzwoleń­
czych aby podjąć walkę z in-

terwentami.
CAF - VNA - Telefot-0

Wznowienie rozmów
przedstawicieli czterech mocarstw

w sprawie Bliskiego Wschodu
Przedstawiciele czterech mo­

ca r stw· w ONZ wznowili w po
świąteczny wtorek rozmowy
na temat Bliskiego wschodu,
które rozpoczęły się w ubiegły
czwartek. Drugie posiedzenie
odbywa się w rezydencji am·
basadora Związku Radzieckie·
go w ONZ, Jakuba Malika.

Uczestniczą w nim ponadto
ambasadorzy M. Berard (Fran·
cja) , lord Caradon (W, Bryta·
nia) i Charles yost (US~).
Przed rozpoczęciem rozmow
wto r kowych żaden z nich nię
czynił prognoz c-0 d-0 przebie­

gu spotkania.

Ęt~f;:y~~1t~fc;;~1~~:~iłł!i:~, Sytuac1·a polityczna w Gzechosłowac1·i
COW stOTJC'y,

m~!?eii~wa;!r~~a~~0egi~;it~~~i~ przedmiotem oceny Prezydium KC KPCz
zastępca dyrektora PLL „Lot"

1
- Władysław Zagórski, szef
personelu latającego „Lotu" - 1 Tadeusz Rendze! i mechanik
pokładowy, członek prezydium .
rady zakładowej „Lott' - Jan
Ji:S1'~T ,

Bohaterowie
rajdu

Bohaterami tegorocznego raj·
du „Safari" stali się polscy
kierowcy ś. żasada i M. Wa·
chowski. Jako pierwsi zamel·
dowali się na mecie w Nai­
robi, owacfjnie witani przez
wielotysięczne tłumy miesz-­
kańców stolicy Kenii. Wg
nieoficjalnych wyników na­
Jiza załoga uplasowała się na
~ miejscu - w tej najtrud­
niejszej imprezie samochodo·

wej świata.

NA zdjęciu: po przejechaniu
mety przed ratuszem Polacy
Podejmo)"ani byli butelką

szampana.

CAF - .A:P - Telefoto

Pod przewodnictwem pierw­
szeuo sekretarza KC KPCz A.
l;)ubczeka odbylo się we wto­
r ek w Pradze posiedzenie Pre­
zydium Komitetu Centralnego
Komunistycznej Partii Czecho·
słowacji.

Jak po 3je agencja CTK,
Prezydium przeanalizowało o­
becną sytuacj ę polityczną w
kraju. Stwierdzono, że sytua­
cja polityczna jest nadal po­
\vażna. że nie usunięto głów­
nych żródet napięcia będących
skutkiem działalności sil i ten
dencji an ty radzieckich i anty­
socjalistycznych. W związku z

Trnqedin
• • na 1ez1orze

w dniu 6.IV. br. na jeziorze
przy zapor ze wodnej Tikwesz
koło Kavadaru (południowa
Macedonia) wywróciła się łódź
motorowa, w której znajdowa­
ło się 21 osób. Dziesięć osób
utonelo, p rzy r zym zwłok s ie d
m iu osób nie udało s ie dotyc h
czas odnal eźć. Pasażer owie ło­
dzi motorowej ud a wali si ę na l
wese le po drugiej stronie J<-·
aiora.

tym Prezydium ponownie pod­
kreśla konieczność konsekwen­
tnej realizacji na wszystkh::h
s zczeblach kierownictwa par­
t y jnego wszystkich wniosków
zawar t nch w oświadczeniu z 2
kwietnia br.

W związku z tym Prezydium
zaaprobowało niektóre posunię
c ia p oli tyczne i organizacyjne.
Dotyczą one p r zede w s zystkim
umocnienia kierowniczej roli
p a rtu w dzi ałalności środków
masowego pczekazu i umocnie
nia dyscypliny w partii. Pre­
zvdium postanowiło pociągnąć
do odpowied zi alności komuni­
stów-dziennikarzy, którzy w
osta tnim okresie publikowali
artykuły sprzeczne z linią par
tii lub którzy pozwalali na pu
bl ikowanie takich artykułów.

Prezy dium podjęło także u­
chwałę w sprawie rozstrzygn\i:­
cia w trybie przyspieszonym
sprawy członkostwa w partii
wszystkich komunistów, któr,,.,
wbrew obowiązują rym nor·
mom opuścili Republikę.

Dla przedyskutowania aktu­
alnej sy tuacji politycznej , Pre
zvdium KC KP Cz postanowiło
zwoła ć na 17 k wie tnia br . p!E'
narne posiedzen ie Komitetu
"ent r a lnego Komunistycznej
Partii czechoslo.wacJi. ~

Dowództwo ludowo • wyzwo·
leńczych sil zbrojnych Wiet·
nam u południowego ogłosiło
komunikat, który informuje,, że
według niepełnych danych, pod
czas 35 dni obecne.i ofe11.sywy
ludowe sil)' wyzwoleńcze za­
biły, raniły łub wzięły do nie•
woli ponad 104 tys. żołnierzy
nieprzyjacielskich w tym 52
tys. amerykańskich i 4 tys. sy·
jamskich, australijskich i in•
nych.
Zniszczyły one na ziemi lub

zestrzeliły 1600 samolotów
helikapterów.

Komunikat informuje rów·
ni eż. że od początku br. siJy
patriotyczne zabiłv, raniły lub
wzięły clo niewoli ponad 180
tys. 7ołnierzv nieµrzyj aciel­
skich, w tym 80 tys. amerykań·
skic h krajów satelickich
USA.

Wiosenna sesja
Unii Międzyparlamentarnej
obraduje
H' H'iedniu

W sali posiedzeń plenarnych
parlamentu austriackiego zosta
la otwarta we wtorek przed
południem wiosenna sesja
UnLl Międzyparlamentarnej.
Bierze w niej udział 360 dele·
gatów z 55 krajów, wśród nich
deputowani z państw a!rykań­
skich w malowniczych strojach
ludowych.
Porządek dzienny sesji obej

muje problemy współpracy mię
dzynarodowej · we wszystkich
dziedzinach polityki, gospodar
ki i kultury. Delegacja Węgier
zgłosiła wniosek żądający za•
kazu użycia broni atomowej
i biol-0,ic.znej.

Sesja Unii Międzyparlamen·
tarnej do piątku obradować
będzie w komisjach. W sobotę
i niedzielę odbędą się posiedze
nia plenarne.

Wybuch
w fabryce amunicji

W fabryce amunicji w Dotti­
kon (Szwajcaria, kanton Aar­
gau) nastąpiła we wtorek eks­
plezja, w wyniku której po­
niosło śmierć 9 osób.

Fabryka liczy 40D człon-
ków załogi. Ok. 40 robotników
jest rannych, stan 8 określa
się jako ciężki.

Eksplozja nastąpiła we wto-
rek rano. Detonacje i silny
podmuch wyrządziły szkody
materialne. Gdzieniegdzie za•
rysowały się ściany i zawaliły
dachy. Mieszkańcy miasteczka
Dottikon sądzili, że nastąpiło
trzęsienie ziemi.

Wzrost liczby wypadków
drogowych
•
l pożarów

W ciągu ostatnich 3 dni na
terenie kraju wydarzyły się G3
poważniejsze wypadki drogo­
we, w których zginęły 23 o­
r oby, a 66 osób odniosło obra
żenia. Wśród ofiar było 25 dzie
ci.
Swięta wielkanocne stały się

okazją - zwłaszcza dla n ielet­
nich - do zabwy petardami.
W wielu wypadkach amatorzy
świątecznego strzelania odnieśli
poważne obrażenia.

Jak informuje Komenda Gló
wna Straży Pożarnej w ciągu
3 św:ą tecznych dni zanotowa­
no w całym kraju rekordową
liczbę - 408 pożarów. W 139
przypadkach płonęły lasy.

W. Szalnlow o planach' . .
radzieckiej kosmonautyki Izraelskie repr~s!e

Masakra więźniów w Ba Laną

P t b · Czy wznowienie ?
W związku ze zbliżającym

się 11Dniem Kosmonautyk:i''
obchodzonym 12 kwietnia dla
upa.miętnienla pierwszego lotu
człowieka w kosmos, odbyło
się we wtorek w Moskwie spot
kan ie dziennikarzy z pilotem­
kosmnnautą, płk Włodzimie­
rzem Szatałowem.

Płk W. sżatałow oświadczył,
iż b.a:dzo trudno l!lyloby mu
okreslić, w jakim kierunku
pójdą badania w najbliższym
czasie.

Jeśli chodzi o lądowanie ko-

smonauty radzieckiego na Kslę
życu, to prace w tym kierunku
są również prowadzone. W
doświadczeniach z ,,sondumi''
zdobyto wiele materiału rtoty­
czącego wchodzenia statków ko
smicznych w atmosferę ziem­

, ską z drugą szybkością ko~mi­
czną. Gdy tylko naukowcy i
konstruktorzy radzieccy uzna­
ją, że nadszedł czas zrealizowa­
n ia planu lądowania na Księ­
, ~'C'U, ko~monauci radzieccy,
którzy się do tego przygotowu
ją, na pewno nie zawiodą.

Irena T etelowska -Szewczyk
P rasoznawstwo polskie i

światowe poniosło w
dniu 2 kwietnia 1969 r.

niepowetowaną stratę. W dniu
tym, w tragicznej katastrofie
lotniczej zginęła mgr Irena
Tetelowska-Szewczyk, wielo­
letni dyrektor i wspóltwórca
Ośroaka Badań Prasc.rnaw­
czych RSW „Prasa" w Kra­
kowie.
Zginęla w trakcie pełnienia

obowiązków zawodowych, w
drodze . powrotnej z posiedze­
nia Rady Naukowej OBP, któ
re odbyło się tego dnia w
Warszawie.
Nagła, a tym samym szcze­

gólnie tragiczna i bezsensow­
na śmierć przerwała życie

Ireny Tetelowskiej w pełni
rozkwitu jej możliwości twór­
czych, u progu nowych, cen­
nych osiągmęc naukowo-ba­
dawczych w dziedzinie badań
nad prasą.

Irena Tetelowska-Szewczyk
urodziła się w 1927 roku w
Krakowie, mieście swych póź­
niejszych studiów i pracy. Tu,
zdobywając wiedzę pod kie­
runkiem profesorów Zenona
Klemensiewicza i Kazimierza
Dobrowolskiego ukończyła
Wydział Polonistyki i Wydział
Socjologii Uniwersytetu Ja­
giellońskiego. Tu również, w
roku 1953, w „Gazecie Kra­
kowskiej" zaczęła swą karie­
rę dziennikarską, kontynuo­
waną następnie w krakow­
skim oddziale W AG i w cza­
sopiśmie „Kraj". Jednocześnie
- dając wyraz swym nauko­
wym zainteresowaniom - ja­
ko pracownik naukowo-dydak­
tyczny prowadziła wykłady w
sekcji 'dziennikarstwa UJ.

Z Ośrodkiem Badań Praso­
znawciyćh związała sti: jui w
momencie jego powstawania,
tj. w pierwszej połowie 1956
roku. Jej wzrastające zainte­
resowania prasoznawcze spo­
wodowały, że od roku 1958

podjęła w OBP stalą pracę,

całkowicie poświęcając się

problemom teorii prasy. Pełni

w tym czasie funkcję kierow­
nika pracowni teorii i prak­
tyki prasy. Poczynając od ro­
ku 1961 faktycznie kieruje
pracami ośrodka, a w dwa
lata później zostaje jego dy­
rektorem, którą to funkcję
pełniła do ostatniej chwili.

Imponujący - mimo mło­
dego wieku - dorobek nauko­
wy Ireny Tetelowskiej opu­
blilwwany w licznych czaso­
pismach krajowych i zagra­
nicznych (radzieckich, cze­
skich, słowackich, rumuń­
skich, jugosłowiańskich, fran­
cuskich i belgijskich) - spra­
wił, że zaproszono ją do u­
działu w pracach międzyna­

rodowego stowarzyszenia stu­
diów i badań nad informa­
cją (afiliowanej przy UNESCO
organizac1i AIERI). Od kwiet­
nia ubiegłego roku, od kon­
ferencji w Pampelunie (Hisz­
pania) Irena Tetelowska była

przewodniczącą. sekcji biblio­
grafii prasoznawczej AIERI i
członkiem Komitetu Wyko­
nawczego tego stowarzyszenia.
Smierć położyła kres nie-

zwyklej aktywności nauko- 1
wej Ireny Tetelowskiej. Nie
dane jej było doczekać uka­
zania się w druku książki

„Lenin o prasie", pracy któ­
rej w ostatnim okresie życia

pośu•ięcila szczególnie wiele
energii twórczej.

Prasa polska straciła jedne­
go ze swych najbardziej o­
fiarnych i zasłużonych ludzi.
Odeszła od nas na zawsze ko­
bieta nlezivyklego zaangażo­
wania i taientu, cziowiek., k.tó
ry swo;e życie poświęcił pra­
sie i rozwojowi wiedzy o
n.iej.

Pogrzeb I. Tetelowskiej od­
będzie się w Krakowie w
dniu jutrzejszym.

wobec ludnosc1
arabskiej
Bliskowschodnia agencja pra

sowa MENA donosi z Ammanu,
że izraelskie władze okupacyj­
ne zwolniły 67 arabskich nau­
czycieli w Hebronie, na zachod
nim brzegu Jordanu. w zwią­
zku z akcją zmuszania ludności
arabskiej do opuszczania swych
domostw. Jak podaje ammań­
ski dziennik „Ad-Difaa", wię­
kszość nauczycieli zatrzymano
pod pretekstem przesłuchania,

Dziennik dodaje, że izraelskie
władze okupacyjne przygoto­
wałv już listę arabskich urzęd
ników i policjantów, ktrzy ma­
ją być zwolenleni z zajmowa­
nych stanowisk przed ewaku­
acją ludności arabskiej z oku­
powanych terytoriów.

Stan zdrowia
H. Karpa
pogorszył się
Stan 47-letniego Amerykani­

na Haskella Karpa, któremu
w poniedziałek zastąpiono pier­
wsze przeszczepione sztuczne
serce ponownie sercem lud'z­
kim, nieco się pogorszył. W 24
godziny po operacji wystąpiło
u niego lekkie zapalenie płuc.

Biuletyn ogłoszony przez szpi
tal św. Łukasza w Houston
(stan Teksas) wyraża jednak
nadzieję, że pacjent będzie re
agował na leczenie środkami
farmakologicznymi.

Karp, jako pierwszy człowiek.
t.yl przez 63 godziny ze sztucz­
nym sercem zrobionym z pla­
stiku i dacronu, dopóki nie
przeszczepiono mu naturalnego
Eerca ludzkiego.
Była to pierwsza tego rodzaju

operacja.

POGODA
Dziś w Łodzi zachmurzenie

na ogół niewielkie, nad ranem
możliwy przymrozek. Tempera­
tura maksymalna do 10 st.
Wiatry umiarkowane, wschod­
nie. Jutro bez większych zmian.
Dziś zachód słońca o godz.

18.28, jutro wschód o 4.58. (Dziś
imieniny obchodzą Dobrosława.
Marceli i Maria).

o worna z rodnia procesu o zabójstwo

amerykańskich interwentów dr Kinga •
James Earl Ray, skazany w

dniu 10 marca br. przez sąd w
Memphis na 99 lat więzien ia
za zabójstwo dr Martina Kin­
ga, złożył w poniedziałek ofi­
cjalną prośbę o ponowne o­
twarcie procesu. Podpisana
przez s)<azanego petycja zosta­
ła skierowana do sądu do
spraw kryminalnych w Mem­
phis na ręce sędziego Arthura
Faquina, który przejął funkcje
zmarłego nagle na zawal serca
sędziego Battle'a.

Agencja France Presse po• woścl cua Dai, sa Huyunh,
wołuj?c się na komunikat Wiet Tam Quan, w prowincji Dinh
namskiej A<>"E>ncji Informacyj- Binh wyłowiono kilkaset tru­
nej VNA doniosła o straszliwej póW.
masakrze dokonanej przez A- ----------------­
merykanów w Wietnamie połud
niowym. W „rejonie pacyfika­
cyjnym" w pobliżu Ba Lang,
gdzie w licznych obozach kon­
centracyjnych znajduje się o­
koło 11 tys. przeciwników o­
becnego reżimu sajgońskiego
oraz wziętych do niewoli pa1-
tyzantów, 9 marca Ameryka­
nie podczas ewakuacji 4 tys.
więźniów do innego obozu w
Co Luy załadowali około 1000
osób na kutry, które przywią­
zano linami do okrętów wo­
jennych. Okręty amerykańskie
holując kutry z więźniami roz­
winęły maksymalną szybkosć
dążąc w ten sposób do zalania
statków przez fale. Gdy kutry
zaczęły tonąć przerażone ofia­
ry podniosły rozpaczliwy krzyk,
na co amerykań.scy żołnierze
odpowiedzieli ogniem z broni
maszynowej. Tylko nieliczne'
osoby ocalały ratując się sko
klem do wody. Zostały one wy
łowione przez rybaków. 12 mar
ca z morza w pobliżu miejsco-

Kolejny wyrok
na organizatorów

demonstracji albańskich
w Jugosławii
Sąd okręgowy w Prisztinie

skazał w dniu 7. 4. br. czterech
studentów narodowości albań­
skiej na kary po pięć lat wi<;­
zienia, dwóch na kary po czte
ry lata więzienia i trzech po
trzy Jata, za organizowanie de
monstracji w dniu 'Jf1 listopa­
da ub. roku. Wyrok sadu stwicr
dza, że skazani wzywali do do
konania przemocą sprzecznej z
konstytucją zmiany ustroju pań
stwowego oraz dążyli do roz­
bicia jedności narodów Jugo­
sławii.

Kronika wypadków
.6. W poniedziałek w Borkach .6. W podobnych warunkach

Prusinowskich, pow. Sieradz, zostało poturbowanych 5 pasa-
z jadącej bryczki konnej spa- żerów autobusu MPK IS 2270.
dla 67-letnia Zofia Miczuga. Od Na ul. Kasprzaka kierowca au-
odniesionych obrażeń zmarła tobusu nagle zahamował przed
w szpitalu. sW>jącym samochodem. Wsku-

& Wczoraj o godz. 16.15 na t~ upadku Stanisław B. (Lu-
ul. 22 Lipca 14, pod samochód tomierska 109) i Czesława B.
osobowy IR 3950 wpadła tamże (Kasprzaka 64). doznali poważ-
zamieszkała 5-letnia Ewa K. nych obrażeń, natomiast 3 oso-
Dziecko przewieziono do szpi- bom doraźnej pomocy udziell-
tala. ło pogotowie.

.6. O godz. 16.15 na ul. żerom POŻAR LASU
skiego 115• przy przystanku W miejscowości Uroczysko
tramwajowym, pod motocykl Aleksandrów, pow. Łódź od
IK 6708 wpadł przechodzący zaprószonego z papierosa ~gnia
jezdnię Andrzej K. (Kongre- spaliło się 10 ha lasu.
sowa 27), doznając otwartego
złamania podudzia.

Ray twierdzi obecnie, że przy
jął wyrok skazujący w wyn iku
wywieranej nań presji. Jego
obrony podjął się nowy adwo­
kat, Richard Ryan. Na razie
nie wiadomo, czy prośba Raya
zostanie załatwiona przychyl­
nie.

Zmiana cen iai
Od 9 kwietnia ur. obowiązują

ceny detaliczne jaj świeżych
obniżone o 20 gr na 1 sztuce.

Nowe ceny detaliczne ja,f świe
żych dużych wynoszą zł 2,10,
jaj świeżych średnich - zł 1,90
i jaj świeżych małych - zł 1,70
za 1 sztukę.

•••••••••••••••••••••••••••was

Dnia 5 kwietnia 1969 roku
vo długiej i ciężkiej chorobie
zmarła. przeżywszy lat 59

S. t P.

Marianna Breguła
z domu Ługowska

\vieloletni pracownik
„Kawiarnie''

ŁZG

·wyprowadzenie zwłok do
grobu nastąpi 9 kwietnia !Jr.
o godz. 16,30 z kaplicy Cmen
tarza św. Franciszka przy ul.
J!zgowskiej w Łodzi, o czytn
powiadamiają pogrążeni w
g!<:bokim żalu

SYN, SYNOWA I WNUK

.6. Otwartego złamania nogi
doznał również Kazimierz Z.
(Buczka 4a) jadący samochodem
MPK, który na ul. Uniwersy­
teckiej 50 nagle zahamował, aby
uniknąć przejechania chłopca.
Pasażer upadł na podłogę do­
znając poważnej kontuzji. Wy­
padek wydarzył się o godz.
18.20,

Z głębokim żalem zawiadamiamy, że dnia 7 kwietnia
1969 r. zmarł nasz najukochańszy Mąż, Ojciec i Dziadek

S. • P.

Sylwester Jakóbczak
wiełoletrii pracownik RSW „Prasa"

Dnia s.
ukochana
swięcenia

I.V. 1~9 r. zmarła nagle przeżywszy 65 lat, nas7.a
• naJlepsza, do ostatniej chwili życia pełna po­
Matka i Babcia

Nabożeństwo żałobne odprawione zostanie dnia 19. IV.
br. o godz. 15,38 (czwartek) w kaplicy na cmetarzu ;a-zym.
kat. przy ul. Ogrodowej, pogrzeb odbędzie się o godz. 16.
O smutnych tych obrzędach zawiadamiamy pogrążeni w
głębokiej żałobie

S. t P.

Maria-Adela Zbieranowska
z domu Andrzejak

• ~sza św. żałobna za spokój Jej duszy odbędzie się w ko­
sc1Me w Koluszkach w dniu 10 kwietnia br. o godzinie 15,
po czym nastąpi wyprowadzenie zwłok do grobu rodzinneg_o
na miejscowym cmentarzu, o czym zawiadamiają krewnyCh,
przyjaciół i życzliwych pamięci Zmarłej pogrążeni w głę­
bokim smutku

SYNOWIE, SYNOWA I WNUKI
ORAZ POZOSTAŁA RODZINA

ŻONA, CÓRKA, ZJĘC, WNUCZKI I RODZINA

Dnia 5 kwietnia 1969 r. odS!Eedł od nas najukochańszy
i najlepszy • Mł\t. / Ojciee, -Brat, · Te.§(!, ·s-zwagier. „ wujek
i Dziadziuś, przetyws"Y lat n

, $, .t .P. -~-:... ~

Roman Słowiński
mgr farmacji, b. prezes Izby Aptekarskiej w Łodzi, b.
kierownik aptek szpitalnych w Łodzi, odznaczony Srebr­
nym Krzyi:em Zasługi oraz odznaką .,za Wzorową Pracę

w Służbie Zdrowia".
Nabożeństwo żałobne za duszę zmarłego odbędzie się

SPORT • SPORT • SPORT li SPORT • SPORT • SPORT. SPORT
w kaplicy cmentarza rzym. kat. na Zarzewie, o godz. 15,30,
po czym nastąpi wyprowadzenie zwłok do grobu rodzin­
nego. O smutnych tych obrzędach powiadamia krew!13ch,
przyjaciół, kolegów i znajomych

STROSKANA RODZINA

Lekkoatleci przed mistrzostwami przełajowymi Dziś rewanż Dnia 7. IV. 1969 r.
pieniach, opatrzony
najukochańszy Mąż,

zmarł po krótkich lecz ciężkich cier­
św. sakramentami w wieku 86 lat,
Ojciec, Brat i Szwagier

We wszystkich województwach

1
Zakończony został pierwszy

i miastach wydzielonych trwa- cykl przygotowan polegający na
ją od dłuższego czasu ~ntensyw I o~ganizowaniu lo)<alnych . bie­
ne przygotowania do mistrzostw gow. Celem było wylomeme re
przełajowych POiski. Odbędą się prezentantów.
one w nadchodzącą niedzielę w Jakie szanse mają biegacze Ło
Otwock!u. dzi i województwa łódzkiego?

Puchar Polski w koszykówce
W pierwszej eliminacji rozgry

wek w piłce koszykowej męż­
czyzn o Puchar Polski, drużyna
SKS Społem zajęła I miąesce i
zakwalifikowała się do dalszych
spotkań.

'.!{olejny turniej rozegrany zo­
stanie w Łodzi w dniach 11, 12
i U l:lm., w sali przy ul. Pół-

Łodzianie startowali
•

w Suchym Zlebie
w Zakopanem na starcie w su

chym żlebie stanęło 160 narcia­
rzy by walczyć o tytuły mi­
strzów Warszawy i Łodzi w sla
!omie gigancie.

Trasa liczyła 1.700 m. Warun­
ki śniegowe i atmosferyczne by­
ły idealne.

Wyniki: I) P. Idziński, 2) J.,
Jankowski, 3) G. Zyżyński, 4)
M. Parszewski, 5) R. Kelm. W
grupie zawodników ponad 30 lat
zwyciężył J. Marendziak.

nocnej 36. Udział w turnieju
biorą drużyny Legii i Polonii z
warszawy oraz ŁKS i Społem.
w drużynach Legii i Polonii nie
wezmą udziału członkowie ka­
dry narodowej - Dolczewski,
Gula, Jurkiewicz i Trams.
Piątkowe rozgrywki rozpoczną

się o godz. 18 meczem Legia -
ŁKS, o godz. 19.30 Społem gra
z Polonią.

Sobota 1! bm., godz. 17
ŁKS - Społem i godz. 18.30 Le
gia - Polonia.

Niedziela - 13 bm., godz. 10
Polonia - ŁKS i 11.30 Społem -
Legia.

Dwie najlepsze drużyny zakwa
li!ikują się do III rundy spot­
kań pucharowych,

Liga angielska
Chelsea - Burnley
Leeds - Manchester City
Liverpool - Wolverhampton
Manchester u.- Nottingham
Sheffield Wed. - West Ham
Southampton - Queens P.
Stoke - Ipswich
Sunderland - Arsenal
West Bromwich - Everton
Birmingham - Carlisle
Blackburn - Fulham
'Rlackpool - Sheffield Utd.
Bury Huddersfield

2:3
1:0
1:0
3:1
1:1
3:2
2:1
0:0
1:1
3:0
2:2
1:1
1:1

-------~----~~~-~--~

Dzieci strzelają z luków
Corocznym zwyczajem Społem

organizuje i w tym roku wiel­
kie zawody łucznicze dla dzieci
w wieku od 10 do 14 lat. Impre
za odbędzie się na terenie toru
kolarskiego w Heleno.wie w nie
dzielę 13 bm. o godz. 9 rano.

Turniej odbędzie się w konku
rencji dziewcząt i chłopców.
zgłoszenia na miejscu, pół go­
d ziny przed rozpoczęciem zawo­
dów.

W ub\egłym roktt startowało
130 łuczników..

szczypiornistek Do walki powinni być oni do­
brze przygotowani. Mieli liczne
zgrupowania. Nie zmarnowali zi W Łodzi gości pierwszoligowy
my. Ponadto uczestniczyli w kil zespół szczypiornistek rumuń­
ku poważnych biegach. Na pod skich Constructoru!. Drużyna ru
stawie .i:iaszej obserwacji - star muńska zajmuje czołowe miej­
tujemy nie bez szans. Chmielec sce w ekstraklasfo.
ki, Tomaszewski, Rębacz, Maran W pierwszym meczu w Łodzi
da - to nasi faworyci. Trudno zespół gości wygrał z Anilaną
jest wytypować biegaczy z wo- 17:7.
jewództwa łódzkiego. Niemniej Dziś o godz.
jednak nie powinni oni zginąć I ul. Sobolowej
w tłumie startujących. (n) nie spotkanie

16 na boisku przy
rozegrane zosta­
rewanżowe. (m)

Błyskawiczny konkurs „Dziennika łódzkiego"

Klo wygra - Slorl czy LKS?
Lokalne derb:(dwóch drużyn I Nagrody na konkurs ufundo­

z jednego miasta dostarczają wały Start i ŁKS. Pierwszą bę­
zawsze wiele emocji i budzą dzie puchar „Dziennika Łódzkic­
ogromne . zainteresowanie. PodolJ go" i piłka futbolowa, drugą
me będzie zapewne z mentm - 4 karnety na mecze piłkar­
p1łkarsk1m o mistrzostwo lI Jigi skie ŁKS i Startu do końca

Start - ŁKS, który w najbli.i.- sezonu oraz 10 biletów bezpłat­
szą niedzielę 13 bm. o 5odz. 11 nych na mecz 20 bm. ŁKS -
rozegrany zostanie na :;tadionie Garbarnia.
przy ul. Teresy 56. W rundz;e ~-------·--------~
jesiennej mecz z•kończył się
wymkiem nie rozstrzygniętym
1 :1.

Oba zespoły traktują to spot­
kanie prestiżowo i będą chciały
udowodni.:: swój prymat w Ło­
dzi.

Kto zwycięży?
Odpowiedź pozostawiamy na­

szym Czytelmkom. Ogłaszamy
błyskawiczny konkurs na wynik
meczu piłkarskiego o mistrzo­
stwo II ligi Slar.t - ŁKS.

Codziennie do soboty włącznie
w naszej gazecie zamieszczać
będziemy kupony, na którycl1
Czytelnicy typować będą wynik.
Nadsyłać można nieograniczona
ilość kuponów z tym, że na jed~
nym kuponie może być tylko
jeden wynik. Odpowiedzi nadsy ­
łać należy na adres: „Dziennik
Łódzki", ul. Piotrkowska 96 z
dopiskiem konkurs piłkarski
do soboty 12 bm. włącznie. Decy
d owac będzie data stempla pocz
towcgo. Kuponv można ta kże

składać w skrzynce „Dziennika
Łódzkiego" przy ul. Piotrkow ­
skiej. ll6 .do-- sol:>O~ -do-godz.._.12.._,

KUPON PIŁKARSKI

Imię i nazwisko

. .; . .
Adres

Przewiduję wynik spotkania

Start - LKS i

Rowery motocykle
Ustalono już terminy dwóch

l
bardzo popularnych w Łodzi
imprez sportowych, których
organizatorami są Gwardia i
nasza gazeta.

XXIV wyścig kolarski „DŁ"
i Gwardii odbędzie się

~ ::.5 czerwca, zaś wyścig moto„
~cyklowy o Zloty Kask „DL"
"fi'' - Z9 .czerw~a -l>:i;,

S. TP.

Aleksander Wróblewski
mistrz)<owalski

Msza św. za spokój Jego duszy zostanie odprawiona
w kaplicy Starego Cmentarza przy ut. Ogrodowej dnia
10. IV. br. o godz. 16, po czym nastąpi wyprowadzenie
drogich nam zwłok na miejsce wiecznego spoczynku.
o smutnych tych obrzędach zawiadamiamy pogrążeni
w głębokim żalu

ŻONA, SYNOWIE, SYNOWE, WNUCZĘTA,
I POZOSTAŁA RODZINA

Dnia 7 · kwietnia 1969 roku
znłarł nasz
l\ląż i Ojciec

najukochańszy

Michał

Te per
Pogrzeb odbędzie się 9

kwietnia br. o godz. 17 na
Cmentarzu Komunalnym. o
c:tym zawiadamiamy pogrą­
żeni w wielkim smutku

ŻONA, SYNOWIE
I RODZINA

Dnia 6 kwietnia
zasnęła w Panu,
św. sakramentami,
szy lat 90 nasza
Matka i Babcia

S. t P.

1969 roku,
opati::zona
przeżyw­
ukochana

Stefania Maria
Starzyńska
z Januszewskich

Wyprowadzenie drogich nam
zwłok nastąpi 9 kwietnia hr.
o godz. 15 z domu żałoby w
boluszkach, przy ul. żwir­
l<i 7. O smutnych tych ob~zę­
dach zawiadamiamy pogrąże­
ni w gł~bokim żalu

CÓRKI, SYNOWIE, SY-
NOWA, ZIĘł, WNUK

I RODZINA

Dnia 5 kwietnia 1969 roku
w wieku lat 71 7.JUar!

S. 1 P.

Michał
Siciński
Pogrzeb odbędzie się 10

kwietnia br. o godz. 16 z ka­
phc~- cmentarza na Zarzewie ,
o czym zawiadamiają pozo­
stawieni w sm11tku

ŻONA, SYNOWIE, SYNOWE
I WNUKI

Z głębokim smutkiem za- t
wiadamiam, że dnia 5 kwiet­
n!a ~969 roku po długich cier- i
1nen1acb odeszła na zawsze
moja najukochańsza Matka,
opatrzona św. sakramentami

S. t P.

Helena Rassalska
z domu Suwalska

Pogrzeb odbędzie się w śro­
dę 9 kwietnia br. z domu
żałoby w Łodzi. przy ul.
'Vysokiej 18 o godz. 14,30 na
cmentarz rzym. kat. na Do·
łach, o czym zawiadamia

CORKA ~j
'BAnn , RA WORONOWIECK.\ I

e Nowa metodologia opracowywania planu
9 Kierunki usprawnienia procesu inwesiycyjnęgo.

Przemówienie w. Gomułki na li Plenum KC PZPR
Towarzysze!

Problematyka przedstawio-
1;1a w referacie Biura Poli­
tycznego uznana została przez
wszystkich dyskutantów wy­
stępujących z tej trybuny za
bardzo ważną. I słusznie. Do­
tyczy ona bowiem najważ­
niejszych, podstawowych za­
gadnień naszego życia gospo­
darczego, mianowicie plano­
wania i inwestowania. Poza
nielicznymi zastrzeżeniami,

wszystkie wnioski i propozy­
cje, jakie w tynt przedmio­
cie zawiera referat Biura Po­
litycznego, zostały przez to­
warzyszy przyjęte, zaakcepto
wane.

A jednak wydaje się, że

wielu dyskutantów, sądząc z
treści ich przemówień, w nie­
dostatecznym stopniu uchwy­
cił& istotę omawianej na
obecnym plenum problema­
tyki.

Zacznijmy od sprawy opra­
cowania projektu planu na
Jata 1971-75. Chodzi właści­
wie

O NOWĄ METODOLOGIĘ
OPRACOWANIA PLANV.

Polega ona na dwóch fazach
opracowania planu, na wprzęg
nięciu do tych prac jak naj­
szerszego aktywu gospodar­
czego, technicznego, admini­
stracyjnego i partyjnego
przede wszystkim przedsie­
biorstw, ale również i akty­
wu zjednoczeń, resortów

Centralizacja planowania nie
pozostaje '!". ża_dnej sprz~c.zno­
ści z mozllwoscią rozw1n1ęc1a
najszerszej inicjatywy zalóg
przedsiębiorstw w opracowywa
niu projektu planu, Wpr.ost
przeciwnie: im bardziej twó~­
cza be:dzie na tym polu inicja­
tywa przedsiE:biorstw, tym
sprawniej i prawidłowiej b<:­
dzie funkcjonować centralne
planowanie. Nowa metodologia
odwraca w pewnym sensie do
tychczasowe zasady budowania
planu. Chcemy go budować .oo
dołu do góry, od przeds1i:­
·biorstw przez zjednoczenia, re
sorty - do Komi.<ji Planowa-
1\ia przy Radzie Ministrów, a
nie odwrotnie, jak to byk> cio·
tychczas,

w ten sposób zjednoczenia,
Nsorty i Komlsja Planowania
'będą rozporządzały już pewny
mi projektami plao6w, spor~­
dzonymi od dołu i w oparciu
o te plany same wybior11 i
opracują najlep~-ze z mo-Łl!wych
rozwiązań. Alternatywa planu
powinna powstawać właśnie na
szczeblu wyższym, a więc po­
trzebna jest zmiana metodolo­
gii opracowania planu. Po­
zwoli to uniknąć sytuaeJi, ja­
ka powstała przed kil~u Jaty
przy opracowaniu planów alter
natywnych, których przydat­
ność w tamtej sytuacji musia­
ła okazać się ograniczone,
Pozostało nam bardzo mało

czasu na przygotowanie nowe­
go planu 5-letniego. Musimy
dołożyć maksimum wysittców,
abv wywiązać się z zadań, ja
kie nakreślamy dla pierwszej
fazy opracowania projektu pia
nu. Ta pierwsza iaza zaczyna
się już od naszego plenum,
zaczyna się w kwietniu, W
tym miesiącu musi być bo­
wiem określona - mówimy o
tym w referacie i projekcie
uchwały - górna granica środ
ków inwestycyjnych, przyzna­
nych resortom, zjednoczeniom
i przedsie:biorstwom na lata
1971-io,

Jak mówi referat, jedna
&rupa resortów otrzymuje &lo
balną sumę środków na całe
pięciolecie, a druga. grupa,
skupiająca branże przemysłu

przetwórczego (głównie chodzi
o przemysł maszynowy w sze
rokim tego słowa znaczeniu)
- z pewnym zróżnicowaniem,
polegającym na tym, że na
ostatnie dwa la fa planu su­
ma środków ujęta będzie sza­
cunkowo. Z tych szacunko­
wvch kwot stworzy si~

TZW. REZERWĘ
INWESTYCYJNĄ.

z której branże przetwórczą
będą ~zerpać na inwestycje
podejmowane w ostatnich la­
tach planu.
Są to propozycje ze wszech

rniar sluszne.
W przemyśle :>rzetwórczym,

jak to byto zresztą podkreśla­
ne, szybko zmienia się techno
logia wytwarzania, a także za
p0trzebowanie krajowe i zagra
niczne na różne wyroby.
Wszystko to wskazuje na to,
że nie jest możliwe ścisłe o­
kreślenie już obecnie, jakie
konkretnie inwes.ycje należy
podjąć w przemyśle przetwór­
czym w końcowych latach
przyszłej 5-latki, gdyż byłoby
Io ustalane na 4, 5 czy 6 lat
z góry.

3prawa ta wiąże się jeszcze
z czymś innym. Powinna ona
wynikać z planu wieloletniego.
Ale my Jes1cze nie mamy n­
pracov.ranego takie~o p!anu. TO
co Jest, to tylko jakieś ogólne

wskazania. Na przygotowanie
planu wieloletniego trzeb~ .
przede wszystkim mieć cały
system badan prognoz rozwo­
jowych. Nad tym się pracuje.

Raz jeszcze trzeba podkreślić,
że plan to nie fetysz. Plan -
to kierunek działania, ale ten
kierunek działania powinien
być wytknięty maksymalnie
prawidłowo. Do tego służą
przede wszystkim opracowane
dobrze prognozy. Ale również
i to, co obecnie proponujemy
tj. dwie fazy opracowania pi•
nu, przy wciągnięciu w pierw-
szej fazie do tej pracy jak
najszerszych wykwalifikowa-
nych, znających sie: na przed­
miocie kadr, stwarza leosze
warunki, dodatkowe szanse. ze
te kierunki planowego działa­
nia be:dą opracowane daleko
lepiej aniżeli wówczas, gdy
plan opracowuje tylko Kom.isja
Planowania.
Jeśli ktoś obawiałby sie:, że

niezaplanowanie konkretnych
inwl!stycji w przemyśle prze­
twórczym na ostatnie dwa la­
ta planu pociągnie za sobą Ja­
kieś trudności, to jest w glę­
bok im błędzie. Przeciwnie, · t9
nam ułatwi zadanie bardziej
prawidłowego planowania.

Terar: sprawa rezerwy inwp„
stycyjnej, której wysokość bu
dziła wątpliwośeL W planie na
lata 1966-70 założyliśmy rezer­
wę inwestycyjną w wysokośei
40 miliardów złotych. Gdyby
nas dzisiaj, w czwartym roku
realizacji tego planu, zapytano:
na co ta rezerwa została prze­
znaczona, co zostało lub co bę
dzie wybudowane z tej rezer­
wy - to nikt nie udzieliłby w
pełni prawidłowej odpowiedzi,
Rezerwa ta utonęła bowiem w
1>rzekroczenia<>h finansowych
planów, w pr~ekroczeniach ko
:s,ztów budów.

Aby rezerwa lnwestycyjnĄ

mogła przybrać realną postać,

powinna się ona wyrażać w
jednej z trzech form.
Może ona wyrażać się w po

staci zmagazynowanych ma­
teriałów budowlanych; takiej
rezerwy nie mamy, przeciw­
nie występują niedobory ma­
teriałów budowlanych w pre­
wsie inwestycyjnym.
Można tworzyć rezerwę in­

westycyjną w postaci rezerw
produkcyjnych wszystkich J;(a­
łęzi przemysłu, wytwarzające
go materiały budowlane oraz
maszyny i urządzenia, pu­
trzebne cło budowanych obiek
tów. Takich rezerw produk­
eyjnycll, jak wiemy, równie&
nie posiadamy.
Można wreszcie tworzyć re­

zerwę - i to byl-0by najsłusz
nrejsze, gdyby było możliwe

- w focmie zgromadzenia od­
powiednich sum w walucie
wymienialnej. Gdyby~my mie­
l{ dostatecznie wysoki dewizo
wy fundusz rezerwowy, mo­
glibyśmy na drodze importu
rozwiązywać różne trudności
w zaopatrzenru materiałowym
bud<>Wnictwa i w umaszyno­
wieniu zbudowanych obiek­
tów.
żadnej z wymienionych po­

staci rezerwa inwestycyjna
nie przyjęła. Wystąpiła ona
tylk-o w formie nie rozdyspo~
nowane.j w okresie przygoto­
wania planu 5-letniego sumy
inwestycyjnej., która została
później - w okresie realiza­
cji tego planu - wchłonięta
prz&z inwestycje zaplanowane.
Przeznaczona więc ona zosta
ła na częściowe pokrycie nie­
doszacowań i przekroczeń
kosztów inwestycji,
Występuje u nas tendencja

do wzrostu akumulacji w do­
chodzie narodowym, Nakłady
inwestycyjne rosną szybciej
niż dochód narodowy. Jest
to bardzo istotny problem,
który nie może schodzić z po­
la naszego widzenia.

TRZEBA UTRZYMAC
ODPOWIEDNIE PROPORC.TE
POMIĘDZY WYDATKAMI

NA INWESTYCJE
A WYDATKAMI NA

SPOZYCIE.

Są kraje zarówno socjalistycz
ne jak i kapitalistyczne, któ­
re przeznaczają o wiele więk­
szy odsetek na akumulację

niż my. Nie powinniśmy jed­
nak przekraczać założonych w
planie globalnych nakładów
inwestycyjnych w gospodar­
ce uspołecz~ionej.

Jaki charakter ma mieć re­
zerwa inwestycyjna, którą za
mierzamy stworzyć w przy­
szłym planie 5-letnim?
Otóż wydaje mi się przede

wszystkim, że sam termin
,;rezerwa inwestycyjna" jest
raczej umowny. Są to bo­
wiem fundusze przeznaczone
na inwestycje, lecz nie roz­
dysponowane na konkretne
cele w okresie budowy planu

w pierwszych latach jegD
realizacji, Te nie rozdyspono­
wane 20 proc. całości nakła­

dów na przemysł przetwór­
czy musi posiadać pokrycie w
zdolnościach produkcyjnych
przemysłu pracującego na
rzecz inwestycji. Oznacza to,
że plan produkcji materiałów
budowlanych oraz maszyn
urządzeń dla obiektów inwe
stycyjnych musi być zgodny
z planem inwestycji.

Jeżeli to osiągniemy, wów­
czas suma, którą nazywamy
rezerwą inwestycyjną będzie
realna w odróżnieniu od tzw.
rezerwy wprowadzonej jako
pojęcie do aktualnego planu
pięcioletniego.

Z jakich źródeł były pokry­
wane dotychczas przekrocze­
nia kosztów budowy? Z re­
zerwy i z wzrostu nakładów
inwestycyjnych na drodze
zwiększenia udziału akumula
cji w dochodzie narodowym,
A z jakich źródeł zamierzamy
pokrywać ewentualne przekro
czenia kosztów inwestycji pla
nowanych w przyszłej pięcio­

latce? Należy pokrywać takie
przekroczenia z globalnej su­
my inwestycji, której wyso­
kość zostanie wkrótce okreś­
lona dla każdego resortu, co
oznacza, że finansowe przekro
czenie kosztów budów rzuto­
wać będzie na zwężenie rze­
C21JWego planu inwestycji w
tych resortach, w których wy
stąpiło przekroczenie kosztory
sów budów. W tym tkwi za­
sadnicza różnica projektowa­
nej rezerwy inwestycyjnej w
stosunku do rezerwy w pla­
nie obecnej pięciolatki. W tym
też tkwi gwarancja niezwięk­
szania udziału akumulacji w
dochodzie narodowym ponad
normę, ustaloną dla przyszłe­
go planu pięcioletniego_

Ale to jest tylko jedna bar­
dżo ważna cecha nowej me­
todologii planowania, Druga
sprowadza się do

STRUKTURALNEGO
WYBORU INWESTYCJI

w procesie planowania I in­
westowania; do selektywnego
rozwoju poszczególnych branż
i grup wyrobów, do koncen­
tracji środków inwestycyj­
nych w wybranych dziedzi­
nach,

Jest to sprawa niezmiernie
doniosła, ma wielkie znacze­
nie dla perspektywy rozwojo­
wej naszego przemysłu i ca­
łej gospodarki narodowej. Po­
dejmowaliśmy już pewne pró­
by na tym odcinku, ale ter!lz
stwarzamy inne, nowe zasa­
dy i warunki w tym wzglę­
dzie.
Rozpatrując problemy selek

tywnego rozwoju, należy

uznać szereg branż :przemy­
słu elektromaszynowego za
szczególnie ważne,

Nosicielem postępu techniC'l­
nego jest przede wszystkim
przemysł maszynowy, a zwłasz
cza elektroniczny, automatyka
itp. Coraz bardziej nam do­
skwiera niedorozwój tego prze
mysłu. Istnieje trudna sytua­
cja na odcinku inwe.•tycyjnym
w dziedzinie zaopatrzenia w
maszyny i urządzenia. Pogar­
sza sie: bilans eksportu i im­
portu maszyn i urządzeń. szc·ze
g?lnie wysoko rosną dyspropor
cie w ek<iporcie i imporcie ma
szyn i urządzeń w obrotach z
krajami kapitalistycznymi, Nie
zawsze wykonujemy zadani<
eksportu do tych krajów, zwła
szcza do rozwinie:tych krajów
kapitalistycznych, a z reguły
przekraczamy zadania importu
~aszyn i urządzeń z tych kra
jow. Dla zmiany tej sytuacji
należy wytyczyć kierunki roz­
w_ojowe, określić grupy wyro­
bow, _które powinniśmy prefe­
ro~a~. Dotychczas mamy tylko
częsc1owo zarysowane te · spr;t­
wy. Trzeba be:dzie pracowali
nad tym bardzo solidnie, co
znowu wiąże sie: z tzw. prog­
nozowaniem rozwoju.

Bardzo istotny jest pro­
blem

EFEKTYWNOSCI
INWESTYCJI,

tak mocno podkreślony w re­
feracie, Bywa niekiedy i tak,
że w nowej fabryce wysoka
kapitałochłonność nie przyno­
si pożądanych efektów we
wzroście dochodu narodowe­
go, tzn„ że wartość środków
trwałych wzrasta wysoko, a
równocześnie nie zwiększa się
w poządanej proporcji wydaj
ność pracy, nie obniża się
jednostkowych kosztów wy­
twarzania. Jest to związane

m. in. z poziomem wykształ-

cenia, z poziomem kwalifika­
cji robotników, konstrukto­
rów, technologów itd. Bo in­
westycja, •która nie daje po­
stępu w tym efektywnym
sensie, to znaczy w sensie
obniżenia kosztów i wzrostu
wydajności pracy, niewiele
przynosi korzyści gospodarce
narodowej.

Dla inwestycji w ogóle, a
w tym i dla inwestycji mo­
dernizacyjnych niezbędne
są dobre, nowoczesne maszy­
ny i urządzenia. Są one tei
konieczne dla potrzeb ekspor­
tu. Dlatego preferowanie
przemysłu maszynowego jest
koniecznością, gdyż w d11tych­
czasowym rozwoju naszej go­
spodarki powstały pewne dys­
proporcje.
Również zdołności przewozo

we transportu, zwłaszcza

transportu kolejowego są nie­
dostateczne, wzrastają powoli
i z trudnością pokrywają po­
trzeby gospodarki narodowej.

·A zatem chodzi o zapewnie­
nie środków na rozbudowę
zdolności przewozowej trans­
portu, szczególnie kolejow·ego,
zwłaszcza określonych wę.złów

komunikacyjnych. Opóźnienia
na tym odeinku wywołać mo­
gą ujemne skut>ki w eałej go
spodarce narodowej,

Tak więc plan pow1men
być opracowany przy zacho­
waniu proporcji rozwoju ca­
łej gospodarki, opracowany
tak, by żadne ogniwo nie ha­
mowąło jej wzrostu,

Zadaniem resortów podle•
głych irn jednostek, które o­
trzymają pełną sumę nakła•
dów inwestycyjnych na pięcio
lecie, będzie opracowanie na
te pięć lat planu jak najbar­
dziej efektywnego zużycia tych
środków, pr7.eznaczenie ich
tam, gdzie są najbardziej po­
trzebne, W niektórych resor­
tach - np. w komm.ikacji, z.
góry można ustalić słabe punlt
ty, Należy więc tak otrzyma~
sumę podzielić, ażeby zaspo­
koić najbardziej konieczne po
trzeby, a nie podejmować in­
westycfl, bez których można
się obejść, Twórcza inicja­
tywa opracowania wariantów
planów może się przeja­
wiać we wszystkich resortach,
ale największe możliwości pod
tym względem występują -,.
przemyśle przetwórczym, prze„
de wszystkim w branżach, któ
rych rozwój zamierzam.y pre­
ferować, by osiągnąć w per­
spektywie określone zmiany
strukturalne.

W przemyśle przetwórczym
be:dą branże i przedsiębiorstwa,
które się powinny szybko roz
wijać. Dla tych właśnie branż
i przedsie:biorstw mamy <>pra­
"°wać kierunki rozwojowe. Bę
dą też przedsiębiorstwa które
utr~ymują się na prze~iętnym
poz1om1e rozwoju. Będą wresz
cie takie, na które przeznaczać
się be:dzie nakłady inwestyc yi
ne wyłącznie na O<ltworzen ie
środków trwałych. Być może
niektóre zakłady trzeba be:dzie
zupełnie przeprofilować, a o­
becną produkcję trzeba bE:dzie
wycofać. Należy zatem wyty.
pować te przedsie:biorstwa, kt•
re zostaną zakwalifikowane do
jednej z tych grup, ażeby
niepotrzebnie nie angażować
a~tywu w . <>pracowywa.nie pła
now rozwoJowych w pierwszej
fazie, aże-by pracować i orga­
nizawać ludzi tylko tam, gdzie
przeds1ę1'ł>rstwo ma zapewnio
ną perspektywę rozwoju.

We wszystkich natomiast
zakładach trzeba postawić
sprawę podniesioną w refera­
cie, a niestety, nie poruszoną
w dyskusji opracowania
planu

WYKORZYSTANIA REZERW
PRODUKCYJNYCH
PRZEDSIĘBIORSTW.

To jest niezmiernie doniosły
problem, mówimy o tym zresz
tą nie po raz pierwszy.

W referacie proponujemy,
aby wydzielić z całości fun­
duszu inwestycyjnego tzw,
fundusz inwestycyjny dla uru
chomienia rezerw produkcyj­
nych w przedsiębiorstwach i
ująć go oddzielnie, po prostu
jako aneks do planów inwe­
stycyjnych. Głównie chodzi
o przemysł maszynowy. Współ
czynnik wykorzystania obra­
biarek w tym przemyśle, pod­
ległym Ministerstwu Przemy­
słu Maszynowego jest niski.
Również jest niski współczyn­
nik wykorzystania wszyst.l;:ich
obrabiarek, którymi dysponu­
je nasz przemysł. Słusznie na
rzekamy na brak maszyn i
urządzeń, m. in. dla zaspoko­
jenia potrzeb budowanych
obiektów, bądż dla eksportu,
bądź też dla rekonstrukcji
różnych przedsiębiorstw. Rów
nocześnie jednak posiadamy
duże nie wykorzystane moce

wytwórcze, gdyż w stosunku
do dwóch zmian wykorzystu­
jemy maszyny tylko w 62
proc. Jest to duża rezerwa,
którą trzeba uruchomić,

Co stoi temu na przeszko­
dzie? Pierwszą naczelną obiek­
tywną przyczyną jest brak wy
kwalifikowanej kadry, Drugą
przyczyną jest często niedosta
tek mieszkań dla ściągnięcia
wykwalifikowanej kadry dla
danego zakładu, Trzecia bar­
dzo ważna przyczyna - to nie
dostateczna baza kooperacyjna,
która limituje możliwości pro­
dukcyjne zakładów produkcji
finalnej. Te hamulce należy
zacząć likwidować,

Przy wykorzystywaniu re-
zerw, przy zwiększaniu współ­
czynnika zmianowości należy
równocześnie - w skali resor
t\l czy zjednoczenia - znależć
odpowiednie zakłady, względnie
wydziały dla deficytowej pro­
d ukcjl kooperacyjnej oraz u­
stalić zasady, na jakich bE:dą
one pracować. Jeśli gdzieś p<>w
stanie kwestia budowy miesz­
kań dla kadry, to trzeba ją
rozwiązać na drod:r.c budowni­
ctwa spółdzielczego i wiązać
pracowników z przedsiębior­
stwem, Zakład może pożyczyć
kandydatowi środki na wkład
mieszkaniowy i uwarunkować
to odpowiednią umową Nie ma
bardziej skutecznych i opłacał
nych nakładów od przeznacza
nych na uru~homienie istnieją
cych rezerw, Są to inwestycje
przede wszystkim w ludzi, w
szkolenie. w zaniedbane, nie
wykorzystane działy przedsie:­
biorstw, Równie opłacalne na­
kłady - to te, które przeznacza
się na rozszerzenie bazy koope
racyjnej.

To wszystko jest do wyko­
nania w · pierwszej fazie bu­
dowania planu. Ta pierwsza
faza trwa i będzie trwać do
końca bieżącego roku. Dopie­
ro potem nastąpi

DRUGA FAZA,

w której opracowania planu
otrzyma Komisja Planowania,
rzad. kierownictwo partii.

Dzisiaj opracowujemy wi~c
metody, przy pomocy któ­
rych należy przygotować
nasz pięcioletni plan, W roku
1970 będziemy dyskutować już
nad projektem planu.

Mamy duże trudności w po­
kryciu potrzeb surowcowych
i materiałowych niezbędnych
w przyszłym planie 5-letnim,
Rysuje się ostry deficyt ropy
naftowej, wyrobów walcowa­
nych, tworzyw sztucznych, ce­
lulozy i innych surowców, mi
m<> że na rozwój przemysłu
wydoeywczego, hutnictwa i
chemii przeznaczamy wielkie
nakłady inwestycyjne w przy­
szłym planie pięcioletnim. Bra­
kujące surowce i materiały
musimy importować, Ale mu­
simy wykorzystać wszystkie
możliwości dla złagodzenia trud
ności, a w szczególności braku
stali. Można teg" dokonać
przede wszystkim przez postęp
techniczny, obniżenie ciężaru
maszyn, ciężaru otilewów, lep­
sze parametry techniczne. Ma
my najmniejsze zużycie papie
ru w stosunku do ws<0ystkicn
krajów socjalistycznych. Roz­
budowa przemysłu papiernicze­
g„ wymaga olbrzymich środ­
ków, " przemysł papierniczy
wykazuje wielką kapitałochłon
Il<)ŚĆ, Jest ona w przemyśle
papierniczym - przeciętnie bio
rąc - około 5-krotnie wyższa
niż w przemyśle elektrotechni
cznym, a 10-krotnie wyższa nit
w przemyśle lekkim.
Słowem inwestycje są

nam potrzebne wszędzie i
każdy ich żąda. A możliwoś­
ci są ograniczone. Dlatego
właśnie dzisiaj jako dru~i
problem postawiliśmy w re­
feracie Drobiem

RACJONALNEGO
DOBORU INWESTYCJI.

Chodzi o to, aby były one jak
najbardziej efektywne, aby za
pewniały proporcjonalny roz­
wój kraju, aby likwidowały
dY,sproporcje, aby stały one
na wysokim technicznym
poziomie i przynosiły maksi­
mum efektów. To zaś jest
uwarunkowane koncentracją
nakładów, optymalizacją pro-
jektów inwestycyjnych
sprawnym wykonaniem.

Kierunki usprawnienia proce­
su inwestycyjnego zostały na­
kreślone w referacie Biura Po­
litycznego i znalazły w zasadzie
pełną akceptacje: wszystkich
dyskutantów. Pewne ró~nice
wywołała jedynie zmiana spo­
sobu rozdziału robót.

O co tu właściwie chodzi?
Wielu towarzyszy wystąpiło z
tezą, że odczuwa się brak mo­
cy przerobowej i że w związku
z tym należy jak najszerzej roz
budować przedsiębiorstwa bu­
dowlano - montażowe. Tutaj
tkwi duże nieporozumienie.
Faktycznie w przedsiębior-
stwach budowlano - montażo­
w.ych, mamy wielkie rezerwy,
nie są one jednak uruchomio­
ne.

Nigdy nie rozwiążemy do koń
ca problemu, jeśli .planów in­
westycyjnych nie zbilansuje­
my z planem produkcji materia
łów i maszyn. w naszej prak­
ty.ce plan inwestycyjny iest
większy aniżeli plan produkcji,

zabezpieczającej Inwestycje.
Plan produkcyjny powinien

zawsze wyprzedzać nieco plan
inwestycyjny, A u nas jest o<l­
wrotnie.
Niezależnie od tego, w samym

budownictwie tkwią olbrzymie
rezerwy, również w wykorzy­
staniu maszyn, które mogłyby
pracować na dwie zmiany.

WPROWADZAMY NOWĄ
METODĘ FINANSOWANIA

alce i dotychczas ona nakładała
obowiązek na przedsiębioPStwa
zgłaszania inwestycji do ban­
ku inwestycyjnego. Jednak
wiele inwestycji zgłaszano do
banku dopiero po ich rozpoczę­
ciu, niektóre zaS nawet dopif'­
ro po zakończeniu.
Scisłe zatem wykonywanie

uchwał, przestrzeganie zarzą­
dzeń i przepisów jest sprawą
pierwszej wagi. Braku dyscypli
ny w tej dziedzinie nie wolno
tolerować. Nikt nie będzie miał
prawa przydziału danej inwe­
stycji przedsiębiorstwu - wy­
konawcy, jeśli inwestycja ta nie
jest zarejestrowana, jeśli inwe­
stor nie ma zawartej z ban­
kiem umowy na jej prowadze­
nie, za inne postępowanie trze­
ba będzie wyciągnąć sankcje -
tak partyjne, Jak i służbowe,

Najsłabszą stroną całego pro
cesu inwestowania jest

PROJEKTOWANIE,

na co rażące przykłady do­
starczyła obecna dyskusja.
Powstaje pytanie, kto jest odpo
wiedzialny za błędy, przerób­
ki, przestarzałe projekty? Na·
wet trudno odpowiedzieć.

Głównym motorem poste:pu
jest technologia. Ta strona za­
gadnienia nie została dostate­
cznie przedstawiona na ple­
num, ani też nie została do­
statecznie uwypuklona w refe­
racie. Tymczasem biura pro­
jektowo-badawcze są bardzo
słabe. Mamy co prawda w biu
rach projektowych ok. 60 tys,
osób. Ale właściwie główn"
rozvviązania potrzebne naszej
metalurgii, przemysłowi che­
micznemu, czy maszynowemu
oparliśmy na licencjach i doku
mentacji zagranicznej. Admini
stracja gospodarcza w przedsię
biorstwach przyzwyczaiła sie:
aby opierać nowe rozwiązania
na dokumentacji obcej. Zło ni"
w tym. że kupuje się doku­
mentację i licencje. Wszyscy
tak robią na świecie i myśmy
powinni też tak postępować,
Zło w tym, te po zakupie li•
cencji nasze 'komórki nauko­
wo-badawcze i techn\czne z rP
guły nie pracują nad ulepsn~
niem takiej dokumentac.ii, co
sprawiałoby, że przemysł n~­
dążałby za ogólnym postępem
technicznym na świecie,

Sprawy organizacyjne biur
v.-ymagaj'I bezwarunkowo roz·
wiązania. Chodzi o właściwe
ustawianie tych bi ur. Ich rola
je~t niesprecyzowana, podob­
nie, jak powołanych cztery la
ta temu służb ekonomicznych.
Jedną z czołowych spraw w

całym tworzonym systemie in­
westowania . jest dążenie, .aby
po:vstał .taki system premiowy,
ktory w1ązał_by biura projekto
we, dos.tawcow maszyn i wy­
:t~~~~cow - ze służbą inwe-

W kwietniu ma być ustalo­
na górna granica środków
przyznanych resortom. Do
końca kwietnia ma być opi:a
cowane przez Komisję Plano­
wania kryteriuna ustalania
efektywności inwestycji.
Już dzisiaj Komisja Plano­

wania ma ustalić grupy wy­
robów, które będą preferowa­
ne, czyli wytyczyć rozwoJ
poszczególnych dziedzin.
Już dzisiaj ma być opraco­

wany plan wykorzystania re­
zerw inwestycyjnych i po­
dział środków inwestycyjnych
na resorty,

Do połowy tego roku ma
być opracowany program
przyśpieszenia realizacji inwe­
stycji kontynuowanych i skreś
lenia niektórych obiektów.

Do końca roku należy doko­
nać weryfikacji preferowa­
nych inwestycji w przemyśle
przetwórczym na lata 1970-
1971. Do połowy bieżącego ro­
ku mamy zatwierdzić nowe
normatywy budowy i wprowa
dzić je w życie od 1 stycznia
1970 roku. Słowem, wiele jest
rzeczy, które obecnie zapo­
czątkowujemy, a •które zacz­
ną w pełni procentować w
przyszłym planie 5-letnim.

Zadania wytyczone na ple­
num są słuszne. Ale jest jedno
poważne niebezpieczeństwo. o­
tóż niektóre organizacje partyj
ne. niektóre instancje partyjne
próbują wyręczać administra­
cję w jej pracy, często też
swoje zadanie bezkrytyczn1e
utożsamiają z postępowaniem
a!lministr~cji, Swiadczy tll o
n1ezrozum1eniu roli partyjnej
organizacji, utrudnia podsta-
wowe jej zadania: kontrolę
realizacji postanowień partii.
Trzeba dobrze zrozumieć miej­
sce partii, jej ro!ę: nie opera­
tywne kierownictwo gospodar­
ka. a kontrola i odpowiedzial­
ność za realizację przyjętych
zadań.

DZIENNIK ŁÓDZKI nr 33 (6437)l

lłlllllUlłllłJlllllJllllllllllllllllllllllllllll!lllJllf --­: . ----------
= -------
---=

=
= --
= =

Modzi e
-----=

= =
=
=
:
=
=
=
--

JAK TO SIĘ DZIEJE, 2E URZĘDOWE PISMA, DRUKI I FORMULARZE MAJĄ PRZE·
DZIWNĄ MOC ROZMNAŻANIA SIĘ, POKAZAŁ POtżARTEM, POŁSERIO PRZED PARU
LATY N. PARKINSON. PODPATRZYŁ ON TAKŻE MECHANIZM ROZRASTANIA SIĘ
BIUROWYCH AGEND KU UTRAPIENIU„. SAMYCH URZĘDNIKOW, NIE MOWIĄC
O INTERESANTACH. Z TYCH OBSERWACJI WYSNUŁ UOGOLNIENIE ZWANE PRAWEM
PARKINSONA·

NIE ROZGRZESZAJMY SIĘ JEDNAK TYM, 2E REALIA WSPOMNIANEJ KSIĄŻKI DO­
TYCZĄ INNEGO PANSTWA, ANI TYM, żE ZJAWISKA, O KTORYCH PISZE PARKINSON,
TRAPIĄ DZIŚ WSZYSTKIE ADMINISTRACJE PANSTWOWE I GOSPODARCZE NA CAŁYM
CYWILIZOWANYM ŚWIECIE.

Wojna z Parkinsonem

I!

Poczynania rad narodowych
to jedynie część wielkiej
batalii - potężna lawina wnio
sKow w tej sprawie popły­
nęła także z przedsiębiorstw
i instytucji pod adresem mi·
nisterstw.

eeeeeeeeee .eeeeee~
,; Od dwóch lat trwają uparte boje o uproszczenie i ogra· l­e niczenie ilości przepisów obowiązujących polską admini-
~ strację. Prezydia rad narodowych zgłosiły w tej materii
~ tysiące wniosków. Większość zbędnych przepisów już uchy- .

1 ""' liły we własnym zakresie i ku własnej korzyści. Ale pozo·
!(Iła/o jeszcze ponad cztery tysiące takich wniosków, wy-e 111agających decyzji centralnych·
~gg~gg ~e~ee~

---------- a muzom --------

Niejako odpowiedzią na po
wyższe wnioski było, wYda­
ne przed przeszło rokiem,
pismo okólne prezesa Rady
Ministrów, ustalające zasady
porządkowania aktów norma
tywnych resortów oraz ogra­
niczania ilości nowo wydawa­
nych. We wszystl<ich radach
i resortach powołano komi­
sje w sprawie tzw. powiela­
czowego ustawodawstwa.

Komisje te nie mają ła­
twego życia. Samo przejrze­
nie opasłych tomów okólni­
ków, instrukcji, wytycznYch,
których celowość zakwe!;tio­
nowano, wymaga wysiłku i
czasu. Na przykład w resor­
cie budownictwa zbiór prze­
pisów zawarty jest w 12 to­
mach! (jedną trzecią już anu
lowano), Ministerstwo Gospo­
darki Komunalnej 11 około
dwóeh tysięcy aktów zamie­
rza pozostawić mniej niż sie
demset. To już coś!

Ostatnio w niektórych pre­
zydiach rad narodowych szu­
ka się nowych, klarowniej­
szYch rozwiązań organizacyj­
nych. We Wrocławiu na przy
kład w kilku wydziałach zre­
zygnowano z oddziałów, w Ło

dzi - z referatów. Likwida­
cję zbędnych, bądź łączenie
pokrewnych komórek prze·
prowadzono w wielu prezy­
diach. Na razie potraktowa-
110 te innowacje jako ekspe­
ryment.

przy załatwianiu wielu ma­
sowych spraw interesantów
w prezydiach rad narodo­
wych. Wspólna batalia orga­
nów centralnych i prezydiów
o ograniczenie ilości załącz­
ników i zaświadczeń przynio
sła już odczuwalne skutk; .•
Dla nas petentów i dla
urzędników. Wypada wspo­
mnieć o uproszczeniu proce­
dury zapisów do szkół wszy­
stkich stopni, o załatwianiu
formalności w urzędach sta­
nu cywilnego, przy opodat­
kowaniu, rejestracji samocho
dów, zgłosze1\ mieszkań do
remontów etc.

------------=

Jest ponoć w Paryżu kabaret, rosyjski z na­
Z\vy, choć z programem j wykonawcami pol­
skimi. Jego bywalcy wyśpiewują radośnie
wszelkie nasze narodowo - towarzyskie pieśni
i piosenki i>ewni, iż n1ają do czyni~nia z au­
tentyczną kulturą rosyjską. ot, konsekwencje

: pomieszania formy z treścią.

: Nie o kabaretach tu mo\va, a o modzie.

E i1'~s~~~~;~a tei:o. j~~naJ~iej'!1P!fę ::ć ofi!~~~~'.!!!~
: nych nam coraz cbojniejszą ręką licznych re­
: wiach i pokazach tzw. kolekcji wiodącej. Ro­
: dzimi dyktatorzy mody docenili występujące
• Od paru lat społeczne podekscytowanie pro­
: blemem: maxi czy mini, talia w talii, czy też.
: mundurki, czy jak kto chce - i nie skąpią nam
: już, jak niegdyś, willoku swych dziel. Tejże
: skądinąd twórczej modomanii zawdzięczamy
: skądinąd rozdrażniający tysiące klientów wy­
: gląd hal targowych w Poznaniu.

5 I jak w 7.adnej innej dziedzinie, szybko nam
: się moda dorobiła ilości i jakości swych pre­
- zentacji. Panią przy fortepianie zastąpiono

~ ~~~aro~;;:~!~~~~~[;"hskg~:~~;,n~!ro~~n;'.ir~J~a';:~
: strojami właściwymi, modelki i modele zmu„
: szeni są konkuro\vać z g'viazdami polskiego
- baletu, pantomimy i najróżnorodniejszych dzie
: dzin aktorstwa estraclo,vcgo. W sumie jut nie
: jakiś tam P"knz mody, n głośne, barwne, pięk-
: ne (warunek kQnieczny), w szaleltczym tern„

pie rozgrywane, starannie reżyserowane wido„
wisko. Podczas bardziej tradycyjnych poka­
zów niektóre domy mody rezygnują z efektu
wywołanego poprzez decybele wyzwolone
przez najmodniejszych big-bcatowców na rzecz
efektu wywołanego przez równie mocno ude­
rzające same modele. Ot, nie tak dawno na-

sza łódzka „Telimenau chcąc ok!"asić swa ko·
lekcję, widać w jej przekonaniu zbyt prze­
ciętną, zaprezentowała szaleńczo piękny ze­
staw sukni tzw. ogrodowych. Długie, fantazy.i-

Jedną z bardziej udanych akcji reklamo„ :
wych była ta z rzędu nie Wielkiej Mody, a po :
prostu dla ludzi - akcja „suknia za grosik".
Okazało się jednak, że suknie z Brzezin choć _
piękne i tanie, potwornie się ku~czą. ~ c~? -
Ano nic. O sukniach 7a grosik pam1ętaJą
nieliczni, a kretony choć mniej - nien1niej :
się kurczą i teraz„. -Rozumiem duszę plastyka, kt6ry chce stwo- :
rzyć coś ładnego, oryginalnego, ciekawego. Nie
rozumiem jednak duszy plastyka z jednei:o
z większych i modniejszych zakładów przemy­
i;łowych, który w wywiadzie udzielonym po­
czytnemu tygodnikowi oświadcza, że doskona-
le współpracuje mu się z drugą osobą, która
bardziej realistycznie nastawiona podpowiada :
w odpo\\·iednim momencie, iż np. nie można _
zaprojektować plisowanej spódnicy ze · sztruk- _
su, bo nic z tego nie W~'Jdzie. Zaczynam jed- _
noc7eśoie rozun1ieć, że przydałoby nan1 się

!!'~~~~a~/~cc~~:~;~~ r:;,~~~~o:;ścfeol~~~!~k~wi;~ :
Zapewne nie byłaby tak piękna, jak przywy­
kliśmy oglądać. Byłaby podobniejsza do tego, -
<"O przy\\•ykliśmy nosić. I być może ona właś„ _
nie, a nie te na wysoki połysk, uz1nysłowiła _
by wszelkie niedostatki naszych przemysło- _
wyeh kreatorów mody im samym. •

IWONA SLEDZl'&SKA --
P.S. Kilka dni temu w jednej z naszych ga- :

zet bardzo pochlebnie oceniono ostatni pro­
gram telewizyjny „Muzyka i moda". Słusznie. =--:_I
Oceniano go bowiem wyłącznie z pozycji widza
programu rozrywkowego. A była to wszak
transmisja z poznańskiego pokazu mody dla _
młodzieży. z pozycji widza takiej imprezy na- :
leżałoby dodatkowo zauważyć piekielną -
wprost pomysłowość organizatorów. W powo- -
dzi znakomitych wykonawców, najnowszych :
przebojów, dowcipnych mini-wywiadów, giną :
tak przyziemne sprawy, jak realność całej ko- :
lekcji i ewentualne koszty zafundowania sobie „
modnego młodzieżowego stroju. :

I' S. -

Dodajmy, że nadmierna iloś~
przep1sow nie tylko utrud­
nia ich stosowanie. ale rów­
nież obniża autorytet normy
prawnej . .Tednak walka z tYm
nadmiarem nie jest łatwa,
gdyż „biurokracji - jak mó
wił na ostatniej naradzie prze
wodniczących prezydiów PRN
premier Cyrankiewicz - nie
można raz na zawsze zlikwi­
dować w ciągu określonego
czasu. Trzeba z nią walczyć
stale".

CZĘSTO IM MNIEJ
TYM LEPIEJ

Wiadomo, że warunkiem

Tego rodzaju przedsięwzi~­
cia dają sporo efektów: szyb­
szy wewnętrzny obieg doku-
mentów, ograniczenie ilości
stanowisk kierowniczych i
oszczędności etatowe. Jednak
przedtem nie zawsze spoty­
kały się one ze zrozumieniem
w ministerstwach i innych u­
rzędach centralnych. Te -
broniąc tradycyjnej i uświę­
conej struktury - były za­
interesowane w utrzymaniu
swych „odpowiedników" w
terenie.

Tymczasem specyfika rad
narodowych wYmaga pewnej
elastyczności, odchodzenia od
ustalonych schematów skuk­
turalnych tam, gdzie wyma­
ga tego życie. I właśnie o­
statnio tym inicjatywom wy­
chodzą naprzeciw resorty, któ
re ustalając wytyczne orga­
nizacji i zakres działania wy
działów prezYdiów rad, po­
zostawiają im szeroki margi
nes swobody w tym wzglę­
dzie.

KORONNY ZAł..ĄCZNIK
DOWOD OSOBISTY

Aby ułatwić obywatelowi
kontakt z urzędem, niektóre
prezydia ustalają wykazy
spraw, w których sam pra­
cownik ma obowiązek zasię~
gać informacji w innym wy­
dziale, bez narażania intere-
11anta na krążenie od drzwi
do drzwi i kompletowania
niezbędnych „podkładek".

Wprawdzie nie wszystkQ
jest już proste, jednakże ra­
dYkalne ograniczenie załącz­
ników zależy od likwidacji,
bądź też modyfikacji nadrzę­
dnych przepisów prawnych,
które określają <dokładnie ja
kie „podkładki" musi przed­
łożyć interesant załatwiając
konkretną sprawę.

--- :1111111111111111111111111111111111 n1111111111111111111ii

ne, z ręcznie malowanego milanowskiego jed­
wabiu - idealne na wytworne „garden-party".
Jeśli jednak można, nieśmiało pytam: kto,
kiedy i gdzie wydaje pierwsze tego typu przy­
jęcie w Polsce1 Informacja organizatorów po­
kazu, że suknie te zapewne bardzo się spodo­
bają piosenkarkom na festiwalu sopockim -
cieszy naszą dumę narodową, niezupełnie jed- :
nak satysfakcjonuje potwornie egoistyczne ko- :
biece dusze. Było nie było suknie należą do -
kolekcji wiodącej „Telimeny". Należałoby -
stąd wnioskować, że podobnie jak pozostałe :
modele powinny obowiązywać modną Polkę
sezonu wiosna - lato 1969 roku.

sprawnego funkcjonowania u­
rzędu, przedsiębiorstwa, in­
stytucji jest właściwa struk­
tura organizacyjna. Ale czy
zawsze to uwzględniamy?.„

Dowód osobisty jest dziś
podstawowym dokumentem

Prezydia rad narodowych.,
które już dziś dysponują do­
świadczoną kadrą pracowni­
ków, orientują się doskonale,
z jakich załączników można
zrezygnować bez szkody dla
sprawy. Dlatego też admini­
stracja centralna powinna
wyjść naprzeciw ich postu­
latom. ------

= ------- -- -Gdyby można było kształtować swoją opm1ę --=· ----
n polskiej odzieży na podstawie właśnie poka- _
zów mody - chwała MPL. Tam jest wszyst- -
ko. Modna linia, piękne tkaniny, idealnie do­
brane dodatki. Nic się nie gniecie, nic. nie wy :

_ pycha, żadnych kłopotów z praniem. Kolory- -
: styka - marzenie. Paryż lansuje beże, biele, :
: wszystkie odcienie zieleni, jasne fiolety, in-
: tensywne granaty - proszę bardzo. W naszych
: kolekcjach nie braku.ie tych właśnie barw. My -

: ~Tą P!ri't~eą~ ~z:!:lk~~~e~uj~~laz~i „j;:ni~a .?a~: _
= ką" ..•
: Jedyny mankament tej radosnej wizji wyni-
: ka ze smutne.i konieczności kształtowania swej _
: opinii o polskiej odzieży na podstawie tego,
: co w sklepach. Im piękniejsze pokazy, tym -

= ;vi:~csz~u nr~z~~~~~:0~:ieiit~z!!~w:tj!ier~~=~f~: ;
: że w przen1yśle odzieżowym dzieje się coraz :
: lepiej. Istnieją w nim jednak pewne bariery
: jeszcze nie przekroczone. Do najpoważniej- :
: szych trzeba zaliczyć wszelkie kłopoty z tka- :
: ninami, z ich wzornictwem, kolorystyką, wa- _
: lorami użytkowymi. -
: Klient widział na pokazie, klient chce być

modny, klient żąda w sklepie tego właśnie co :
: kilka dni temu oglądał na uroczej modelce.
: Klient nie musi wiedzieć, że tkaniny na mo-
: dele pochodzą z laboratorium lub z odrzutów
: eksportowych, albo zgoła ze sklepu PKO. -
: Klient wie co prawda, że zanim zdobędzie od-
: powiednie zalecane przez mollę dodatki, ucho-
: dzi nogi. Za każdym jednak razem tak samo _
: go to denerwuje.
: W pogoni za kapryśną modą zapominamy -
: 'vidać, że z reguły na świecie lansuje się to, :
: z czym producenci nie mają poważniejszych
_ kłopotów. U nas bardzo często lekceważy się
- rzeczywistość, faworyzuje zaś piekne (przy-
: znajemy) choć na razie nie całkiem realne :_

wizje. Wydaje się np„ że Polki łatwiej prze-

§ r:~ł~biicia°i:~~!ę~i~ 't"ak~,ie~~ te~e~:~a~~7.=~~;. -
modny aksamit jest rarytasem równym mody­

- Jonowym golfom.

= sk~i:n!101:&, z:~~;; !'.';~ik'?:1t=k~rc'iih .':~~r:~; §
: klientów konsekwencje. Gdyby rewie w więk-5 szym niż dotychczas stopniu dopingowały od- :
_ powiedzialne za nasz strój przemysły do szyb- •
: kiego, operatywnego podciągania się do po- :
: ziomu proponowanego w kolekcjach. Te jed­------

nak pięknieją z dnia na dzień, a w przemyśle _
zmiany mogą nastąpić w najlepszym wypadku „
z roku na rok. -

- -

Pływający dom
„.skonstruowany w Biurze Projektowym Ostródz­

kich Zakładów Szkutniczo-Drzewnych Przemysh1 Te­
renowego, składa się z saloniku, kuchni oraz bar­
ku. Zamieszkać w nim może 6 osób. Jego dach
pomyślany jako plaża do zażywania kąpieli słonecz­

nych. Prototyp domku nosi nazwę roboczą ,,haus­
l1oot". Produkcja pierwszych domów plywającycll,

przeznaczona jest na eksport. Zakłady Szkutniczo­
Drzewne w Ostródzie wykonują również sprzęt pły­

wający dla krajowych żeglarzy i turystów, stamtąd
pochodzą także poszukiwane przez rybaków małe Jo·
dzic rybackie, dobrej jakości kajaki i duże żaglów­
ki zwane „latającymi Holendrami".

. Na zdjęciu: model domku pływającego.

TO PRZECIEŻ NASZA
ADMINISTRACJA

Usprawnieniu administracji
towarzyszą wprowadzone po­
woli naukowe metody pra­
cy, odwoływanie się do opi­
nii społecznej oraz wzrost za­
interesowania tym ważkim
dla obywatela problemem ze
strony sesji i komisji rad.
Idąc do prezydium rady na­
rodowej mamy prawo ocze­
kiwać, że będziemy tam coraz
kultu'ralniej i sprawniej ob­
służeni. To przecież nasza ad­
ministracja i nam służy.

TADEUSZ GILE CK I

~""""~""~""~~"~'"'"'""'""~'"~'"~'""~'"'"""~"'"'"""~'"~~-....."'""'~"~'~'"''"'"'"''""'"''""~'""'"''"""""""""""'"'"""""~~"~~~"~"""""""""'-"'""'"'"'"~~ ~ w rozmowie ze specjalnym wysłanni-1 !'iędzy od razu zainw~stował w różnych tarni rozpoczęły się dopiero wówczas ~ fj kiem londyńskiej gazety „The People" intratnych przedsięwzięciach, a resztę - gdy policja szwajcarska aresztował~ ~
~ były as wywiadu hitlerowskiego, Bazna, około 600 tys. funtów tureckich ukrył w dwóch jego wspólników, oskarżając ich 2 2 zaprzeczy! kategorycznie, jakoby Ż)'I w tajnym schowku jako żelazną rezerwę. o puszczanie w obieg- fałszywych ~
~ skrajnej nędzy oraz ubiegał si~. o eme- W ostat~ich miesiącac_h wojny zwró~ili banknotów 5-!untowy<:h. Wkrótce po- ~
~ r~turę od rządu _NRF'. Z relaC~I wysla_n SI'! <l~ rnego rezrdenc1 wywia?U . ll~C- tem polrcja turecka sl<onfiskowala ~ 2 mka gazety wymka, ze 65-letm obecme m1eck1ego z prosbą, aby wymienił 1m wszystkie banknoty angielskie znajdują- ()
~ Bazna, który pełniąc w Jatach drugiej 50 tys. funtów angielskich na lokalną ce się w posiadaniu Bazny. 2
~ wojny światowej funkcje kamer~yn~ra_ ~ fj i totumfacjciego ambasadora W1elk1eJ ~
~ Brytanii ' w Ankarze, przekazał Abweh- ~
~ rze fotokopie najbardziej tajnych doku c • • 8 ł • ~ ~ mentów alianckich _ żyje dostatnio w I n Ie . i
~ ~~~~hifr~:;~:i~0sE:1~~)~;~~:ji#~ >> CerO<< za U)e nlCzeno ~ ~ czy między mnym1 fakt, ze w uznamu 6 ~
~ zastu_g położonych dla hitlerow~~ie.go ~
~ wywiadu otrzymał on od monach1Jsk1e- ~
~ go magistratu superluksusowe mieszka- walutę, której ze względu na katastro- Jak się wydaje, eks-as wywiadu hi- ~ ~ nie składające się z 6 pokoi. falną sytuację III Rzeszy nie mogli zdo- tlerowskiego przebolał już poniesioną ~
~ Podczas rozmowy z dziennikarzem być normalnymi kanałami. Bazna zgo- stratę. Nadal nie może się jednak po- ~
~ angielskim Bazna, który w kartotekach dzi! się, ale pod warunkiem, że ntj: godzi~ ~ tym, że pomimo energicznych 2 ~ Abwehry figurowa! pod pseudonimem pierw otrzyma kilka banknotów w celu sta.ran 1 skarg sądowych nie otrzymał ~ ~ „Cicero", zaprzeczył również pogłoskom spra·wdzenia, czy są prawdziwe. Ponie- ani grosza od autorów i wydawcó\v ~
() lansowanym w różnych publikacjach, waż ekspertyza dokonana przez specja- książek opisujących barwnie jego szpie- ~ fj jakoby w zamian za dostarczone doku- listów bankowców wypallła pomyślnie, gowskie wyczyny. ~
~ meuty, między innymi plany lądowania transakcja doszła do skutku. W zamian Z wypowiedzi Bazny wynika także, ~ fj wojsk alianckich w Normandii, otrzy- za funty angielskie Bazna wypłacił hi- ie nie tylko nie odczuwa on żadnych ~
~ mal Od hitlerowców zapłatę w falszy- tlerowcom owe trzymane na czarną go- wyrzutów sumienia z powodu wyslu- ~ ~ wych banknotach, Bazna twierdzi nato- dzinę 600 tys. funtów tureckich. Z dal- giwania się hitlerowskim ludobójcom, ~
~ miast, że za wszystkie potajemnie sfo-, szych wyjaśnień „Cicero" wynika, ,że al«; pri:eciwnie, uważa, że wykradając ~ ~ tografowane dokumenty, przechowywa- zaraz po zakończeniu wojny zużytkował taJe~n.'ce brytyjskiego ambasadora, ~
~ ne w kasie pancernej brytyjskiego am- on część otrzymanych funtów angiel- uczciwie zasłużył ua wysokie wynagro- ~
~ basadora w Ankarze, otrzymał lącznie skicb na uruchomienie wielkiego przed- dzeme. () ~ milion funtów tureckich (równowartość j siębiorstwa budowbnego, posiadającego ~

, .111111111111111111111111111111111111 Ili li llll I I llll llllUIL

l ... llZU:NNlikŁÓDZ.KL. D~(6.~

~ około 250 tys. dolarów). Część tych pie- liczne lilie. Kłopoty z angielskimi fun- JAN SZCZERBIŃSKI ~

--~"'~~~~'-.~~'-.~~. ~~ ~ ~~J.
I - - - - - - . .

Otwarcie sezonu

motoryzacy]nego

~0-27 IV
Tydzień Kultury
na Jezdni

Sezon motoryzacyjny otwar
t y zostanie 20 kwietnia Ty­
godniem Kultury na Jezdni,
lttóry będzie trwał do Z1
um. w ramach tego Tvgod­
uia w Łodzi organizowanych
bĘdzie wiele imprez i akdi
propagandowych. Organizat_o

1·:om1 będą: \Vyńział Komuni­
kacji prez. RN m. Łodzi,
Wydz. Kontroli Ruchu Dro­
gowego KM MO, Polski
Związek Motorowy, Automo­
bi:klub, LOK, PZU i Zarząd
Dróg i Zieleni Miejskiej.
1\-śród wielu akcji propagu­

j„cych przepisy ruchu dro­
gowe;o znajdą się pogadanki,
pl elekcje, konkursy, wyświe­
tla ne będą przeżrocza i filmy
krótkometrażowe w szko­
łach, bazach transportowych
itd.

PZMot zore::mizuje konkurs
.1.r~czności kierowców, nokaz
pr:iwidłowej jazdy motocy-
1(Jem, konkurs jazdy -spraw­
neściowej dla debiutantów
itn. Poza t·vm rzeczozna'\VCY
PZMot udzielać bP<l~ be7.­
nłatnvcl\ .!:>Orad techniczuyrb
l porad z zakresu przepistl\v
ruchu drogowe1ro. Prowadzo­
na będą również w stacji
Obsługi Samochodów PZl\fot
17i„.,,nostyczne badania pojaz­
dów.

MO I społeczni inspektorzy
<to snraw rurbu drogowego
OltllfO będą zwracać uwage
n!'\ przestrzeKanie pr7eJJisÓ"'
ruchu drogowego zarówno
orzez kierujących pojazda1ni,
jak i przez pieszych. w sto­
sunku do bardzo niezdysrynli
nowanych wyciągane hęda
Liai dzo surowe repre~je](aT·

ne. Miejscami szczególnej "Ob­
serwacji będą prreiśria dla
pi~SZ}•rh, tereny wokół szkół
i okolice nr7v•fanków komu­
nikacji miejsl<iej.
Rozpoczęte w Tygodniu

Kultury na Jezdni akcje,
zmniejszające zagrożenie na
j<».dniach, trwać będą pr7.ez
c>'ły rok, (eo)

Przydałby się, już ja.Id§
~Tydzień nauki chodzenia",
bo Ludzie łażą jak krowy!

Ocena działalności Argedowskie nowinki
„

DRN Łódź-Sródmieście
uniwersyteckiego I realizacji

• Komplety wyprawowe • 1,2 mln
wecków • Nowe zestawy kosmetyków
• Emalia „prima"

WCZORAJ ODBYJ,A SIĘ SESJA DRN ŁOD:l SROD•

MIESCIE, NA KT0REJ OCENIONO DZlAŁALNOSC RA•

DY W OKRESIE KADENCJI 1965-1969.

śródmiejskiego centrum han­
dlowo-usługowego. Wybudowa­
no 2.800 izb mieszkalnych. No
we mieszkania otrzymało 4.483
rodzin.

Wiele zrobiono w dziedzinie
polepszenia warunków lokalo-

W ciągu tego okresu zrobio obywateli. W czasie katUPanii wych szkól. Na remonty budyn

no niemało, zwłaszcza w u- wyborczej mieszkańcy zgło~ili ków przeznaczono 13,2 mln zł,

T
rzeba pochwalić sklepy
chemiczne, że na czas zao
patrzyły się w środki prze
ciw molom. Tu i ówd:>:ie

można nawet otrzymać nafta­
linę. a wszędzie malinę czy
molotex. Tych artykułów nie
powinno zabraknąć. gdyż zapa­
sy hurtowni ,Ar!(edu" są du­
że. Leży jeszcze 12 t0n naftali­
ny i 292 tys. sztuk opakowa>i
moliny w kulkach, nie licząc

innych preparatów.

sprawnieniu obsług! interesan- 230 postulatów, a do konca dzięki czemu odnowiono 28 o-

tów. Udało się np. poważnie ub. r. 133. Zrealizowano pozy biektów, niezależnie od dzie-

skrócić terminy załatwiania tywnie 194, w tym wszystkie więciu ośrodków kolonijnych.

spraw. Zlikwidowano 74 różne zgłoszone pod adresem oświa- Na remonty kapitalne placó-

go rodzaju l'lbędne zaświadcze ty i stużby zdrowia. wek służby zdrowia przezna-

nia. W skali roku zwolnilo ·w codziennej pracy realizo- czono 3.298 tys. zł.

to obywateli od przedkładania wano program wyborczy. Miał DRN podjęła uchwałę, w któ W tym roku powinno wystar­
czyć wecków i uszczelek. ,.Ar
ged" otrzyma w ciągu cale~o

sPzonu 6 mln uszczelek i 1,2
mln wecków.

ok. 26 tys. tego rodzaju pism. on przede wszystkim na celu rej przekazała przyszłej radzie

Usprawnienie organizacji ar- poprawę warunków mieszkał- uwagi i wnioski mające na ce-

chiwum USC zostało wykorzy- nych i komunalnych ludności. lu m. in. pełne wykonanie za

stane jako ol'lowiązujący sy- W ciągu ostatnich. lat wygląd dań planu do r. 1970 i wlaści-

stem na terenie całego kraju. śródmieścia zyskał znacznie wego opracowania zadań na Ja W dziale kosmetyków ukaza·
ły się ostatnjo pierwsze 2apa·
~y perłowych kredek do warg
„Lechia" po 25 zł. Niestety, są

to jeszcze ilości niewicPd-e.
Przydałoby się i.resztą również

więcej zwykłych kredek „Le­
chii" zwłaszcza w jasnych ko·
lorach. Z nowo~ci otrzymani>
ostatnio nowe pasty do ZP.­
bów, no. fosforanowe i azule­
nowe oraz płyn do k;ipieli
„Urody". Przemysł kosmet.yc?­
ny powiadomi!, że J>ietlittitf>
dostarczy zestawy kc~smetyk-)w

np. do oczu, (komplet pa"teli
i tuszu) oraz zestaw.v do twn·
J'ZY (kredka, puder, t.ti~err.). Co-

Na pewno niemały wpływ na dzięki rozbudowie miasteczka ta 1971/73. (kas)

obsługę petentów ma fa~t, że,------------------------------
---­

stale rośnie ilość pracowników
z wykształceniem wyższym.

Do udziału w zarządzaniu

\\1ciągnięto szerokie rzesze o­
bywateli. W spotkaniach z rad
nymi wzięło udział ponad, 40
tys. osób. Członkowie prezy­
dium przeprowadzili indywi­
dualne rozmowy z przeszło 4.000

Studencka akcja
„Król Batory•

Inicjatywa klubu ZSP „Kon­
tynenty" mająca na celu ob­
jęcie patronatem nowego, poi
skiego transatlantyka TSIS
„Stefan Batory" przybrała już

konkretne formy realizacji. W
dniach 10, 11 kwietnla br. kil­
kunastoosobowa grupa aktywu
studenckiego naszego miasta,
złoży wizytę na statku. Pro­
gram wizyty przewiduje m. in.
5potkanie z kapitanem i zało·

gą statku przekazanie ZSP­
owskiej flagi i herbu m. Łodzi
oraz udział w uroczystośc'.ach

pożegnania statku wypływają

cego w dniu 11 bm. z portu
!(dyńskiego w inauguracyjny.
pierwszy rejs do Kanady via
Kopenhaga - Londyn. W cza­
sie rejsu załoga statku przeka­
że od łódzkich studentów po­
zdrowienia dla środowisk polo­
nijnych i organizacji stud<-nc­
kich W•pć.!pracujących z Radą
Uczelnianą ZSP przy UŁ.

Wszy'i-cy zainteresowani !ton­
taktami łódzkich studentów z
marynarzami TS/S „Stefan Ba
tory" mogą przekazywać do­
datkowe postulaty i formy od­
nośnie tej ciekawej wspó!ura­
cy, a także życzenia i pozdro­
wienia dla załogi statku do se­
kretariatu klubu ZSP ,.Konty­
nenty" (ul. Jaracza 7, tel.
ZOl-46, w godz. 16-20).

(zbk)

Oddali
honorowo krew

Ostatnio 50 zawodników i

ZDTM konstruuje aparat
do

• • •
doraźnego opanowania krwotoku I

Niedawno informowaliśmy naszych Czytelników, it w
nowo powstałym Zakładzie Doświadczalnym Techniki Me­
dycznej, konstruowany Jest na zlecenie III Kliniki Chi­
rurgicznej AM kierowanej przez prof. dr Andrzeja Ali­
chnirwicza, specjalny aparat, który będzie służył do za­
mrafania żołądka, co ma być pomocne w leczeniu cho­
roby wrzodowej tego organu.

Druga część tej informdcji także kliniczne oziębianie żo- raz więcej też w sprz„da:i.v

była wynikiem oparcia się re- lądka (a nie zamrażanie) może wód kwiatowych w opakowa-

portera na doniesieniach prasy być celowe i pożyteczne w niach rozpylających tzw. aero-

zagranicznej. Niestety, notatka krwotokach z górnei;:o odcinka solu. Nie zawsze jednak moż-

powyższa nie została skonsul- przewodu pokarmowego. na otrzymać ulubiony zapach.

towana przez zespól III Klinil<i Taka jest prawda. I takle są Np. niemal z reguty brak

Chirurgicznej AM. Prawdą skutki, gdy reporter sięgnie świetnej wody „Dafne".

jest, że w ZDTM konstruuje •ylko do źródel zagranicznych,
się aparat zaopatrzony m. in. mając „pod ręką" informacje Ze środków piorących lo-

w specjalny lateksowy pojem- nowsze i niejako ze źródła bez- dzianki w dalszym• ciągu na.1-

nik wprowadzany do żołądka pośredniego. chętniej kupują .. Jxi" w pros.

i ochładzany. Natomiast ku, względnie importowane

jak nas poinformował prof. dr J. POTĘGA proszki ze ZRA i NRD. Mniej

Andrzej Alichniewicz - łódzcy .---------------------------------.-:

naukowcy odrzucają zamraża­

nie żolądka do temperatury ok
-20 st. _c. Badania takie prowa
dzone były i jeszcze tu i ów­
dzie są prowadzone za granicą,
szczególnie w USA. Doświadcze
nia prowadzone w III Klinie;>
AM w Lodzi wykazały jednak
iz zamrażanie żołądka prowa­
dzi w przypadku choroby wrzo
dowej do krótkotrwałej zale­
dwie poprawy, po wtóre zaś.

powoduje nieodwracalne zmia­
ny w ścianach tego organu l
grozi ciężkimi, niebezpieczny­
mi dla życia powikłaniami.

Łódzcy specjaliści dla zbadania
problemu przeprowadzili bar­
dzo wiele doświadczeń na
psach przy użyciu precyzyj'­
nych metod i dokładnej aruirn­
t~lf;Y pomiarowej. Uzyskane wy

mk1 skłoniły do odrzucenid
metody leczenia choroby · wrzo
dowej przez zamrazanie wewnę
trzne żołądka, jako niebezpiecz
nej i dającej tylko przejścio­
wą poprawę. Zresztą także w
zagranicznej literaturze facho
wej coraz mniej spotyka się
wzmianek na ten temat.

Przed poetów polskich y
IV Ogólnopolski Festiwal Poezji

sejmikiem

Festiwale poezji cieszą się wśród jej miłośników usłu­

żonym uznaniem i przyciągają uwagę szerokich kręgów

mieszkańców naszego miasta. Podobnie jest w roku obec­

nym. Zwłaszcza, że tegoroczny IV Ogólnopolski Festiwal

Poezji, organizowany przez Wydział Kultury Prez. RN m.
Łodzi i Związek Literatów Polskich, Oddział łódzki -

nosi szczególnie nroczysty charakter. ponieważ

się on w okresie obchodów 25-lecia PRL,
odbywa

W związku z tym, obok tra­
dycyjnych konkursów na naj­
lepszy utwór poetycki (I na

• •••••••••••••••••••••••••••••

groda w wysokości zł 5 tys.,
dwie II po 3 tys., trzy III po
2 tys.) oraz na najlepszy tom
wiarszy i esejów o poezji
(dwie nagrody po lft tys. zł) i
oprócz nagrody na wiersz w
plebiscycie gości festiwalu (w
w:v•okości 3 tys. zł) - zostanie
przyznana w br. na!(roda nad ­
zwyczajna w wysokości zł 15
tys. zł za opublikowany w
ostatnim 25-leciu PRL na I lep­
szy tom poezji o wysokich wa
lorach artystycznych i ideo­
wych,

chętnie nabywają „Ixi" w pły­
nie lub w mydełkach, mimo
że te artykuły stanialy. Przy­
czyną tego jest najprawdopo­
dobniej to, że się nie pienią . Cie
kawe. że na Zachodzie jest to
plu'<!m 'rodków piorących . 11

nas go•podynie nie mog'I pt 1.y-
1wyczaić •ie do tej zalety.

Gdy po raz pierwszy w ub.
kwartale, crzyszedł do t,orizi
transport wyprawowych kom­
pletów garnkrw, zostały one w
mig ro~ · hwy'ar.e. Niedługo n~­

dejdzie dn;ga przesyłka J&k
również komplety do piekar­
nika składające się z rondli i
z naczynia do pieczenia mi~­

sa. Pr~emysl zapowiedzial no­
wość - garnki i rondle z
emalii ,,prima'' - pogrubionej.
W tych dniach nadeszły 7.apo­
wiadane kuchnie węglowe z
NRD oraz duża dostawa wyro­
bów z tworzyw sztucznych,
których w tej chwili w sprze­
daży znajduje się 500 rozmai­
tych rodzajów.

Nie zapowiada się niestety,
nowości w szkle i ceramice. A
wręcz nieciekawe wiadomości
płyną z frontu „1001 drobiaz-
1!.Ów". Wiele drohiaz„ów z;,ku­
pywanych było z rzemieślnl­

rzych spóldzielni zaopatrzenia
i zbytu. Ostatnio \\·-yszła u ~rwa

la, że z wyjątki„m nit>liczn:v~ '1
rhodliwych artykulów inne na­
bywać można z tego źródłR na
prawach komisów. Spółdziel­

nie, którym nie odpowiada ta tor
ma sprzedaży. odmó\.vilv zała­

twienia transakcii, 'V:.·~lad:i.
wiec na to. że jeśli nie bęrlzie

odgórnych zarzadzeń. z artvk11-
łnmi z ~er ii .,1001 rlrobia7_gó,v ' ' .
będzie gorzej niż dotychczas.

Na ogól jednak „Arged" przy
gotowuje w tvm roku dln s11-
mej Ł<:"dzi o ·wiele wlece1 ar­
tvkvłć:w niż w roku uhiec; l.vm.
O ile w roku 1968 obroty te""
pr:i:ec!s1eb inrstwa wyniosłv ~:'l„ , a

mlYI zł (n ie licząc woiew.)d·<­
twal 10 plan na rok biPżą~y

wvl'.l · ·~nie dla łodzi określony

Zf):; IĄ' suma 5!li mln zt, 1 'V'\­
c;;•JJ;.i 7Cspoł11 bcdą szłv "'W. tym
kierun:\..u, aby go przeJt"ror..zyć.

(K11s.>

Na półkach księgarni
PROZA POLSKA OBCA,

T. Breza Brama spiżowa.

Czyt. 1969 r. str. 720, zł 15, Wł.

Machejek - Poselskie potycz­
ki. WLit. 1969 r. str. 360, opr.
pl. zł 30. J. Szczepański - Pol
ska jesień. WLit. 1969 r. str.
279, .i 20. J. Radiczkow - Bla
szany kogucik i inne opowia­
dania . Czyt. 1969 r. str. 230, zł
12. B. Latawiac - Solarium.
Wyd . Poz. 1969 r . str. 150, zł Il.
D. Majewska - Morderstwo przy
Klonowej. MON 1969 r. str. 190,
z ł IO. N. Gordimer - Na pew
no w któryś poniedziałek,
PIW 1969 r. str. 270, zł 20. v.
S . Pritchertt - W jaskini lwa.
PIW 1968 r. str. ~60, zł 20. Kra
ków - Kijów. Szkice z dzie­
jów stosunków polsko-ukraiń­
skich. WLit. 1969 r., str. 270,

działaczy Polskiego Związku

Motorowego w Łodzi oddało

'honorowo krew. Byle to je1lno
ze zobowiązań dla uczczenia 25-
Jecia PRL.

PZMot. wzywa wszystkich

Aparat konstruowany w ł6dz

kim ZDTM będzie wykorzysty­
wany w III Klinice AM do
o z i ę b i a n i a żołądka w prz:r
padku krwotoku. Po jego za­
hamowaniu można będzie w
normalnym trybie prowadzi:\
kurację, lub podjąć zabieg chi­
rurgiczny w najkorzystniej­
Ezych dla pacjenta warunkach.
.Tak bowiem wykazały badania
nie tylko eksperymentalne, leez

e „Radzieccy bohaterowie Rozstrzygnięcie wymienionych zł 30.
kosmosu" _ prelekcja mgr w. konkursów i uroczyste zakoń- FIZJOLOGIA. L. l!!. Baykiss

Ziembińskiego 0
godz. 18 w czenie festiwalu nastąpi w - Podstawy fizjologii ogólnej.

Klubie TPP-R, Narutowicza 26• dniach 25 i 26 kwietnia br. PWRiL 1968 r. str. 870, opr. pl. kierowców łódzkich do pójśr.1a

"" ich ślady. (eo)
Na zakończenie zostanie wy-,1 Miejscem festiwalowych spot- zł 110.

•
świcU=y fi~. bń ~~ów -dtie s~a PnL GEOGRAftA. HODOWL~

~
,; RN m. Lodzi. Wygłoszone tam ROLNICTWO. M. Kielczewskd

~ Hora:rv Safn•n tycznej, gdy okazalo się, że ilość głosów od- ~ • „Esperanio w służbie Poli zostaną następujące referaty: - Geografia osadnictwa. PWN

n ..,. :t d h d k „, skiego Radia" - prelekcja prof. dr Kazimierza Wyki pt. 1969 r. str. 230, zł 30. D. Sim-

e anyc na „je yn ę" przewyższyła ogól re- ~ red. Polskiego Radia w War- ,.Pół wieku poezji polskiej mons - Produkcja pasz prze-

~ N fl h I ik jestrowanych wyborców, czyli że glosowały ~ szawie J. Gruma o godz. 19 1918_ 1968„, Andrzeja Lama pt. myslowych. PWRiL 1966 r. str.

~ pery er· og . nie-gogolowskie „martwe dusze". B w Klubie Międzynarodowej „Awangarda poetycka wczoraj 400, opr. pł. zł 80. J. Góralski

~ a 1ac I I N. i.e . wiem, ile takich „cudów" mogło mi-eć ~ ~~r;~ic~a K:A'M~i „Ruch" (Na-I i dziś'', i Michała Sprusińskie- - Żywienie roślin i nawoże-
~ ~ go pt. „Poezja polska 1945- nie. PWRiL 1968 r. str. 340, zł

~ m~e7sce w naszym wojewódzkim grodzie. t_: • w związku z awaryjnym _ 1968 _ znaki niepokoju i 47. H. Skiba - Wkłady grunta

~ Mimo czynnej ingerencji tajniaków, płat- ~ remontem apteki nr 56 (Przy imiona prawdy". we w rolniczych spóldzieiniach

~ ostatnio zdałem na piątkę egz-amin nych agitatorów i mętów społecznych, boj- ~ . byszewskiego 86) dyżury w gru I r;r~d~l~~Y~fY2~~· WPr.
1969

r.

~ z mnemotechniki: potrafiłem bez po- kot wrześniowych wyborów 1935 roku byl ~ pie nr III za tę aptel<ę podej- Warto podkreślić, że na ogło- NAUCZANIE. PORADNIKI. H.

~ śl' · · · · ~ muje od 9. IV. na okres mie
~ 1zgu pamięciowego nazwac po imie- fak~em niezaprzeczalnym. A już na kandy- ~ siąca . apteka nr 23 (Piotrkow- szony w ramach festiwalu kon Baer - Doświadczenia biologicz

~ niu bodaj dziesięć gatunków spożywanego dat.ow do. Senatu oddano kompromi'tuJ·ąco ~ ska 307). kurs na najlepszy nie publiko- h25e0 w1 szkole. PZWS 1969 r. str.

~ b ~ • B d . d" t . ' z 22. A. Pettyn - Cu Vi Pa

~ przez nas chleba. Dziś, nie za iegnjqc by- znikomą . iloić g. losów. Postanowiono więc ~ a an1a ra IOfo ograficzne wany utwór poetycki wplyn~· rolas Esper ante? WP 1969 r. str.

f'.J • • • z d . d · · · d ,_ z· . . f.J w dzielnicy Łódź-Polesie (Gqań l lOOO · 3 t

~ na7mn1e1 o aury w zie zinie wie zy ... ut• prz~~o.wi,~ do nie.sfornych obywateli „z po- ~ ska 29) ul. Krzemieniecka nr o wierszy od 450 autorów 17, z 16. Dr s. Bogusławski -

~ narnej, chciałbym się popisać znajomoscią zyc1i siły • . uz. broJona w palki gumou'e gra- ~ oo, 2oa, 22, 22a, 24, 26, 28, 32, z całej Polski, (ts) Bóle głowy. PZWL 1969 r. str.

~
o 44 60 65, zł 4. Orkiestra taneczna i pio

~ wyrobów wędliniarskich - nie tylko wspól- natowa ~oltcJa wtargnęła przed wieczorem ~ • · senki. CPARA 1969 r. zł 12.

~~"~~~~=~~to~~ ~~m ~ ~m~ oo~~ ~"dzaj~ s~~~~~~~~~~~~~~--~~-~~~~~~~~~~~~~~-~-~~~~--------------

~ Krukowa. Tatr czy kopernikowskiego Toru- opieszałych kupców, kramarzy i rzemieślni- ~ • Dr . ZIOMKOWSKI _spe - -

~ nia, ale też znanej starszemu pokoleniu ków. ~ CJahsta weneryczne, skór- ----------------------- PRZEROBKI garderoby

~ kiełbasy grochowej i truflowej. No, i kieł· - P6jdzien jeden z drugim, taka -a o ne, szesnasta dzie- O G l OS.ZE N I A OR O 8 NE spodni, skracanie plasz:

0
b b , ~w ~ w·ęt t p· t k k 9

czy, skay, skór, ortallo-

~ asy „wy orczej' • mać, glosować? A nie, to nas zapamiętacie ~ 1 nas a, ' 0 r ows a 5 nu. Marczewski, Piotr-

~ Ktokolwiek sądzi, iż kiełbasa „wyborcza'~ po wieki wieków. amen!.„ ~ prócz sobót SZYNSZYLE sprzedam. LOKAL 116 m kw. (IO kowska 88 67783 g

~
1

. d ~ DZIAŁKĘ budowlaną Rejta~26-2 6T759 g km od Lodzi) oddam w

~ Za icza się .o legend podawanych od ust do Nie od rzeczy będzie wspomnieć, że te e ~gl~ ~h \w. S~rzeda1m. OWCZARKA szkockiegÓ dzierzawę. Zuzanna Szu

~ ust, jest w grubym błędzie. Za czasów sa- „wolne" wyoory okresu międzywojennego ~ sk~er3z7, z"t,~~ie~ • ~~;~ ,.Collie" <_:iuka) sprzedam. ~';{t, Dobra koło Stryko-

~ nacyjnych, parając się już po trosze dzien- wzorowały się nie tylko na krajach za- ~ po 16 67565 g Tel. 239-25 67761 ~ 67832 g

~ nikarstwem, miałem przyjemność zaobser- chodnich, lecz również zamorskich, gdzie ~ DZIAŁKĘ budowlaną w KULTURALNY, pracują- NIEMIECKIEGO udzie-

~ wować taki budujqcy obrazek we wsi Pa- w akcji wyborczej do parlamentu czy Kon- ~ Lodzi kuplę. - Oferty cy poszukuje pokoju sub lam licealistom i studen

~ welcze, nie opodal mego rodzinnego miasta, l B „67772" Prasa, Piotrkow- lokatorskiego. Zgloszema tom. Cierzniakowski, tel.

~ ąresu g os rozstrzygający mają róż~ trusty ~ ska 96 p~godz. 19, tel. 572-85 1254_52 67833 g

~ Rzu.tki wójt tego sioła zarządził zbiórkę ster- i monopole, a nierzadko - gangi. ~ PARCELĘ budowlaną 725 2 POKOJE, kuchnię,. wy

ZAKŁAD Usługowy Spót

dzielni Pracy „Metalo­

technika" w Łodzi, ul.
Bydgoska nr 8 świadczy

usługi dla osób prywat­

nych z zakresu blachar­

stwa samochodowego

~ roryzowanych włościan na godzinę szóstą Pozostała mi też reminiscencja z lat dwu- ~ m kw., w Pabianicach gody, rozkłado.we! Piotr- MAT~MA'TYKA, fizyka,

~ rano - przed miejscową karczmq. O tej sa- dziestych. Jeden z kandydatów (a głosowa- ~ sprzedam. Lódź, telefon kows.ka, zamienię na 2 chemia. Telefon 556-52,L·------_;, ___ _

~ mej porze zjawiła się orkiestra dęta w stra- no wtedy na poszczególnych „mężów opatrz- ~ 316-82 od_god~7 ___ kÓ~o':~'ch~~~~~;Aua~ ~~ Uznański 67742 g ZŁO!\t ZŁOTA

~ żackich mundurach. Po wypiciu kieliszka nościowych") sypał pteni"ędzm' na prawo ,. B „WARTBURG de Lux lefon 295-26 po godz. 16 MATEMATYKI, fizyki u- I SREBRA

~ . • 0 1000", stan bat dzo dobry 0 . d · I "k ·

~ wodki z mięsną „zagrychą", pod takt nie- na lewo. Między innymi zapewnił sobie glo- ~ sprzedam Łódź ul Mic POK J, kuchmę, wygo- zie a ~agister Niepo- nai orzystmej

~ miłosiernie fałszowanej „Pił!rwszej Bryga- sy wszystkich „cór Koryntu". Jakoż w dniu ~ kiewicza · 8 m. '20, ·godz~ d:)'., bloki, śródmieśc.ie za kojczycki, tel. 533-20 ,;przedasz

o d " b k ~ 10-17 68247 g mienię na 2 oddzielne ..., skleoach

~ Y , wy orcy uszy owani w karnym ordyn- wyborów niewiasty lekkich obyczajów wrzu- ~ -- - pokoje (przynajmniej je N

~ ku, a w odświętnych strojack, udali się do cily do urny otrzymane od agi·tatora kar- ~ „SYRENĘ" 103" pilnie den z wygodami). Ofer- <?WO<;Z~SNY krój dam

2 U . o sprzedam. Staffa 4 m. 59, ty „67825" Prasa, Piotr- ski, dziecięcy opanujesz

~ rzędu Gminnego niosąc na czele transpa- teczki, dopisując na każdej: „Kocham etę ~ blok 414 (Dąbrowa) kowska 96 pod gwaranc_Ją. Wynala-

~„_, rent: „Glosujemy jawnie na listę nr 1". Ta- za P.ięćdziesiqt marek". Ta drobna ni"edys- o zek Mechllnsklej, Na-

,._, k" k O NOWY węgierski telewi·- POKOJ kuch · 43 wrot 32 67784

'-' ·i ryptonim obrał sobie tak zwany Bez- k r" ' mę m g
~ rec1a spowodowała unieważnienie oddanych ~ zor „Mona Liza" okazyj- kw., parter, częściowe

~ partyjny Blok Współpracy z Rządem. głosów... ~ ni~ sprzedam. Tel. 411-90. wygody, nadające się na PLISUJĘ falbanki do

~ Oprócz wspomnianej na wstępie „kieloo- Tak wyglqdaly (w felietonowym skrócie) ~ go z. l4-I5 67934 g pracownię, zamienię na modnych bluzek, sukie- ł.6dź,

~ sy" (oczywiście, z gorzałką), zaistniały jesz:- d d b ~ DZICZKI „Rosa multiflo pokój, kuchnię lub ka- nek, sukieneczek komu- ni. Pi

~ z ó. d awne, o re czasy i „wybory", do których ~ I ra" sprzedam. Łódź, Ra- walerkę w blokach. Ofer nijnych Dekatyzuję pa- otrkowska 263

~ c e r zne „cu a wyborcze". Taki cud wy- wzdychają jeszcze nieliczni Bęc-Walscy: ~ dziecka 99, tel. 533-66 ty „67775" Prasa, Piotr- Tą. ma_~rialy. Wykonuję l Tuwima H

~ darzył się w miasteczku Otyni, gdzie czci- „Gdy wspomnę o tym, łza się w oku kręci! ~ P .OMOCNJK kredensu, kowska 96 d~mrk1 w paskach. Lódź Złom srebra oraz

~ godna komisja posunę/a się zbyt daleko w Chłopstwo zakute w posłuszeństwa dyby, ~ stolik kuchenny, łóżko, ŁADNY pokój z kuch- Piotrkowska 18 (brama) srebro przemysłowe

~ swej wiernopoddańczej nadgorliwości. Wy- Z h . . ~ szafę 2-drzwiową, szafkę , nią w Rudzie Pabianic- Fabianowicz 67826 g kupuje również sklep

~ b hl t .
1

d W ce ac więziennych siedzą oponenci, ~ fotel, biurko, k rzesła , lu klej, zamienię na maty V . ,

~ uc am me e wie skandal natury pali- a głos wyłącznie mają gr u b e r y by., ." ~ stro, s tolik, .żyrandol , pokoj w dzielnicy Górna. " entas' w Pabta-

~~'-~'"'''"''"'-'"'''-''''''-'-~ o lampy itp. tan io sprze- Oferty 67786" .,., POMOC domowa do le- nicach, ul. Armil

...--""""'"'""""-.~~""' ~~'""'"""'"'~~~~'1h"-'.~~~'.~~~~ m......Tel, 21a.;u .iotrkowŚka _ . .._ocr.asa'. ~~~czfoir~~n5a. Pira- Czerwonej nr 1;!iitK

VERTIAS

'°'\Di!lllWJK -~I-D!: 83 _(643lł .~

eo~ ODZIE? J{IEDV~
Wielki sukces konstruktora-arna fora TV
Silnik „Przqśnicz~i" ~~!?.„!A 0,..,,w,:!.· ";~,;·w~~.:r~':.". WAŻNE TELEFONY kingów" (ang.) od lat 14 g.

16.30, „Anna Karenina" (r.;dz.)
Informacja telefoniczna
Straż Pożarna
Pogotowie Ratunkowe
Pogotowie MO 01. 400-00.
Informacja PKP
Informacja PKS

03
08
09

od lat 16 godz. 19
PRZED Wł OSI'\ IE „Angelika

wsród piratów" (franc.) od
lat 16, godz. 14, 16, 18, 20

PIONIER - „Kierunek Berlin"
od lat li (poi.) godz. 10. 12,

a 1111 . pesztu. 20.30 Fel. muzyczny :J.

Z a P 8.00 Wiad. 8.10 1,Dzien do~ry, Waldorffa. 21.00 Nowe płyty w
• tu Red. Społeczna'. 8.15 Pl~biscy PR. 21.25 Chwila poezji. 21.30 Stu

tow~ piosenka. 8.19 Melodie na ' dio Piosenki. 22.~0 z kraju I ze
dzien dobry. 9.00 Kraiobraz w I świata. 22.27 Wiad. sport. 22 .30
muzyce. . 9.30 Muzyka powazna. Lekcja jęz. franc. 22.45 R. Schu-
10.00 Wiad. 10.06 „Gdy nocą mann - Koncert wiolonczelowy.
kwitnie kwiat magnolii" - odc. 23.15 Uniwersytet Radiowy. 23.35
10.25 Koncert rozrywkowy. U.OO Melodie na dobranoc. 23.50 Wiad.
Utwory organowe. 11.25 Co ty-

Pomoc drogowa PZM
Pogotowie energetyczne
Pogotowie oświetl. ulic
Ośrodek Inf. Usł. LZSP

TEATRY

500-00
581-11
265-96
533-09
2'.14-31
220-8~
398-10

TEATR WIELKI godz. 19
„Jezioro łabędzie"

TEATR POWSZECHNY g.
19.15 „Rzecz llstopadowa"

TEATR NOWY godz. 16
11Sluby panieńsk i e"

MAŁA SALA - nieczynna
TEATR JARACZA (W sali Tea-

tru Rozmaitości) ~odz. 19
„Każdy kocha Opalę"

TEATR 7.15 - godz. 19.15 .. Po
skromienie złośnicy"

OPERETKA - godz. 19 „Tur•
niej w Rio de Maracasso"

TEATR PINOKIO - nieczynny
TEATR ARLEKIN - godz. 17.30

„Maski mistrza Fantaski"

MUZEA

MUZEUM HISTORII WLO-
KIENNICTW A (ul. Piotrkow­
ska 282) czynne od 10-17.

MUZEUM RUCHU. REWOLU­
CYJNEGO (Gdańska 13) czyn
ne w godz. !0-17.

MUZEUM SZTUKI (Więckow­
skiego 36) - czynne w godz.
9-15.

MUZEUM KATEDRY EWO-
LUC,JONIZi\fU UL (Park Sien
ltiewlcza) - czynne od godz.
10-17.

MUZEUM ARCHEOLOGICZNE
i ETNOGRAFICZNE (Pl. Wol
ności 14) - czynne w godz.

14, 16, 18. 20
POKÓJ - „Dzieci kpt. Gran­

ta" od lat 11 (ang.) g. 16, 18,
„Tango dla niedżwiedzia"
(czeski) od lat 16 godz. 20

REKORD - nieczynne
ROMA - Zestaw krótkometra

zowy: Przegląd „Skarby kul
tury po!skiej". „Zamek w
Łańcucie", „Muzyka dawna",
„Sybilla puławska" non stop
godz. 10-22

SOJUSZ - „Spotkałem nawet
szczęśliwych Cyganów" od lat
16 (jugosł.) godz. 17, 19

STOKI - „Strzały o zmierz­
chu" od lat 16 (USA) godz.
15.15, 17.30. 19.45

STYLOWY „Siedem narz~-
czonych dla siedmiu braci 0

od lat 16 (franc.) godz. 15.45,
18. 20.15

STUDIO - Dni Filmu Polskie­
go - 1969. Przegląd filmów
nagrodzonych „Syrenką wa"­
szawską" „Krzyż walecz
nych" od lat 16 g. 17.15, 19.30

SWIT - nieczynne
TATRY - Bajki: „Biały miś",

„Letni koncert", „Spląca kró
lewna", „Peti - pożeracz cza
su", „Peti - płetwonurek"
godz. 12, 13, 14, 15. 16, 17.
Dni Filmu Polskiego - 1969.
Od „Zakazanych piosenek"
do „Pana Wołodyjowskiego"
„Warszawska syrenka" od lat
7, godz. 18, 20

DYŻURY APTEK
Tuwima 19, Piotrkowska 25,

Ossowskiego 4, Karolewska 48,
Gagarina 6, Limanowskiego 1,
Piotrkowska 307.

KI N A DYŻURY SZPITALI
I Klinika AM Poł.-Gin. im.

11-17.

BAŁTYK - Dni Filmu Pol- Curie-Skłodowskiej, ul. Curie-
skiego - 1969 „Pan Wołody- Skłodowskiej 15 - przyjmuje
jowski" od lat 14, godz. !O, rodzące t chore gine11.01ogic'-
l3, 16, 19 nie z dzielnicy Górna.

W ubiegłą sobotę buclownic7o
wie ,,Prząśniczki" dokonali
próbnego rozruchu silnika z :1-
projektowanego przez Jarosla·
wa Janowskiego, a wyko1•ane ·
go przez. Stefana Polawc;k3e!{O.
Przypo1ninamy, ·Le siln'..k Jll}~ia­
da dwa cylindry o 1>oienlnO~(·i
250 ceni każdy i moc non1! 11al­
ną ok. 25 KM. ZOstal m zhu­
dowany z wykorzystaniP.n1 dwu
cylirad?"ltw silnika motocyk~owe-
1;0 i\JZ 7godnie z ory~1nalnv ·
1ni rozwiązaniami konstrukcyj-

Ciekawe
POLONIA - „Zyć aby żyć" li Klinika Poł.-Gin., AM, ut.

od la t 16 (franc.) godz. 9.45, Sterlinga lJ - przyjmuje ro- DOMY I ... SAMOCIHH>Y
12.15, 14.45, 17.30, 20.15 dzące I chore ginekoiogicznie Na podstawie zawartego o-

WISLA - „Siedem razy kobie- z dzielnicy Sródmieście z ReJ. statnio porozumienia między
ta" od lat 18 (wł.) godz. IO, Poradni „K" przy ul. Kopciii- Jugosławią a CSRS, Jugosławia
12.30, 15, 17.30, 20 skiego 32 I Nowotki 60. b · ł · b d · WL~KNIARZ - „Elza z afry- Klinika WAM, ul. M. Fornal- ~~e~~~~:oa:acJiię d:Yro~.:'w1~~4 '; kans kiego buszu" (ang.) od skiej 31 - przyjmuje rodzące tys. domów mieszkalnych. war lat 7 g. 10, 12.30, 15, „ Arsen I chore ginekologicznie z dziel t "ć t k .. . 170 1 Lupin contra Arsen Lupin" od nicy Polesie i Sródmieście z os ransa CJl wynost m n
lat 14 (franc.) godz. 17.30, 20. Rej. Poradni „K", ul. Piotr- dolarów. Połowa należności

kowska 107 1 Piotrkowska 269. wypłacona będzie przez CSRS WOLNOSC - Dni Filmu Pol- Szpital im. H. Wolf, ul. La- przedsiębiorstwom jugosłowiań-
skiego - 1969. „Pan Wołody- giewnicka 34136 _ przyjmuje skim w czeskich koronach i
jowsk i" od lat 14. godz. !O, rodzące I chore ginekologicz- przeznaczona na zakup materia

zJ\1cif~·Tl9 „węgierski ma- nie z dzielnicy Bałuty. łów budowlanych w CSRS oraz
gnat" od lat 14 (węg.) godz. Szpital im. H. Jordana, ul. opłacenie siły roboczej. Pozo-
10.15. 12.30, 14.45, 17. 19.15 Przyrodnicza 7/9 - przyjmuJe stalą część należno~ci CSRS ADRIA _ Pożegnanie z tytu- rodzące i chore ginekologicznie W)'płaci w wyrobach przem)'slo łem: „Srebr ny faworyt" od z dzielnicy Widzew. ,„,·eh. nrzede ·wszystkim ·w sa-
lat 12 (czechosl.) godz. 10, 12, Informacje o dyżurach szpl- mochodach .,Skoda". Zakłada
14, 16, 18, 20 tali innych specjalności tel. 03. się, że w ciągu 5 łat CSRS do-

CZAJKA _ „Niewidzialny ba- Nocna pomoc pielęgniarsk<t starczy Jugosławii jako zapła-
talion" (jug.) od lat 11 godz. Al. Kościuszki 48, tel. 324-tlll - te 38 tys. wspomnianych samo
17, „Lalka" (poi.) od lat 14 zgłoszenia telefoniczne na za- chodów ...•
godz. 19 biegi do domu w godz. 19-5. UNIA PERSONALNA

ENERGETYK - nieczynne Nocna pomoc lekarska, ul.
GDYNIA „Nocne sam na Sienkiewicza 131, tel. 444-U w Nowy przykład unii personal-

sam" od lat 16 (c.zechosl.) g. godz. 19-5. ,..~; sfer rządowych i przemy-
10, U , 14, 16, 18, 20 I jliimiimiliimmiiiiiiiiiiiiiiiiiiiiiiiaiiiiiiiiiiiiiiiiiiiiiiii!iiiiiiiiiiiiiimiiiiiiiiiiiiiiimmiiiiiiiiiiiiiiiim~mii_ 1 MAJA „Jezioro flamin- i
gów" od lat 7 (meks.) godz.
15, 18, „Falstaff" od lat 16
(hiszp.-szwajc.) godz. 20

ŁĄCZNOSC „Gentleman z
Cocody" od lat 14 (fr.-wl.)
godz. 18

LDK - „ Człowiek z M-3" (po!.)
od lat 14 g. 15, 17.30, 20

MŁODA GWARDIA - „Mane­
wry Dniepr" od lat Il (radz.)
godz. 10, 12, 14 „Ciężkie cza­
sy dla gangsterów" od lat 161
(franc.) godz. 16. 18.15. 10.30'

MUZA - „Molo" od lat 16
(po!.) godz. 16, 18. 20 I

OKA - „Porwanie dziewic"
(rum.) od lat 16 godz. 15.30,
17.45. 110

POPULARNE - · „Dni są pe>li
czone" (wł.) od lat 16 •godz.

PODZIĘKOWANIE

Przyjaciolom,
oraz pozostałym
re towarzyszyły
drodze

Znajomym
osobom, któ­
w ostatniej

S. t P.

Franciszka
Kowalskiego

z 11:łębi serca płynące „Bóg
zapfac" składają

SYNOWIE, SYNOWE
I WNUKI

W dniu 1. IV. 1969 roku lJO
krótkich cierpieniach zmarł

s. t p,

Aleksander
Wróblewski

kowalski, długoletni
członek Cechu

Pogrzeb odbędzie się 10. IV.
1969 r. o godz. 16 z kaplicy
na Starym Cmentarzu

ZARZĄD I CZŁONKOWIE
CECHU RZEMJOSL META

LOWYCH W LODZI 15. 17. 19

POLESIE - „Długie lodzie Wi 'ii••·---------------------------

nymi zaprojektowanymi przez
J. Janowskiego.

Silnik pracował bez tlumi-
1..ów, ktore mogą by1' Lbudo\\a­
ne do[>iero w wyniku ~zczegó­
łowych i dlugottwalycn :1roh.
\V związku z tym ,kl::uuf' silni
ka by! tak wiell<i źe ludzie
oczeku i:1CY na odda„onyn1 o
ok. JOO ro przystanku autoiJn·
svwynt przy Pl. \V~Jności, od­
wrócili głowy i pTzysh1c.hi;Nali
się niecodziennym tu zjawis-
kom akustycznym. 1jp)

Przeczytaj!
słowych w USA stanowią dwa
fakty: b. ambasador Stanów
we Francji Ch. Bohlen przybył
do Paryża - tym razem jako
prezes firmy ltalameryka SA.
W radzie dyrektorów tego to­
warzystwa zasiada tak.Ze G. W.
Ball, b. ambasador w ONZ.
Kapitał zakładowy firmy wyno
si 50 mln dolarów. Fakt, że lu
dzie ci tak prędko ptzes7n z
pracy w dyplomacji do t:'usi­
nessu, pozwnla podejrzew„~.
że '" czasie kariery politycznej
mieli już oni na oku zdobywa­
nie względów wielkiego kapita­
łu ...

NA J.ICYTACJI ..•
Na licytacji w Paryżu zna­

lazł się ostatnio rękopis Dide­
rota, opisującv jeden z parys­
kich salonów x 1761 r. Manu­
skrypt osią~nął cenę 59 tys.
franków, za którą Eakupiony
został przez Bibliotek~ Narodo
wą. Tekst zawiera nie znane
f~agmenty twótC70śri. Didero·
t.a, a wśród nich surową kryty
kę ówczesnego handlu ollraza~
mi. (j. s.)

Wyrazy głębokiego współ­
czucia kol. inż. MARIANOWI
MA,DALSKIEMU li powodu
~n1ierci

OJCA
składają:

DYREKC.JA, pOp PZPR,
OfTSISKO ZNP, PRACOWr-·1-
(''I' 'WARSZTATOW SZKOI.­
NYCH ORAZ NAUCZYCIELE
·n:cHNIKUM WLOKIENNl­
CZEGO NR 3 JM. ST. PES'r-

KOWSKIEGO W LODZI

dzień nowe piosenki. 11.45 Publi- PROGRAM III
cystyka międzynarodowa. 12.05 Z 17.05 Quodlibet. 17.30 „Koniee
kraju i ze świata. 12.25 Koncert wieczności" - odc. 17.40 Między
z polonezem. 12.45 Rolniczy „Bobino" a „Olimpią". 18.00
kwadrans. 13 .00 W przeddzień Ekspresem przez swiat. 18 .05
V!Il Konkursu Piosenki Radziec- Herbatka przy samowarze. 18.2'1
kiej. 13.20 Swojskie melodie. 13.40 Przebój za przebojem. 19.00 „Ge­
„ Więcej, lepiej, taniej". 14.00 nera! jego królewskiej mości" -
Rep. literacki pt. „O wilku mo- odc. 19 .30 Cliff Richard contra
wa". 14.20 Koncert włoskiej mu- Bobby Solo. 19.50 Duch na eta­
zyki. 15.00 Wiad. 15.05 „Godzina cie - gawęda. 20.no Horowitz w
dla dziewcząt i chłopców". 16.00 1930 roku. 20.45 „Zamień się pan
Dziennik popołudniowy. 16.10 ze mną" - słuch. 21.10 Melodie
„ Popoludme z młodością". 18.00 znad Adriatyku. 21.30 Służba
Wiad. 18.05 Magazyn muzyki mlo zdrowia na estradzie. 21.59 Ope­
dzieżowej. 18.50 Muz. i akt. 19.15 ra tygodnia. 22.00 Fakty dnia.
Koncert reklamowy. 19.30 Kon- 22.08 Gwiazda siedmiu wieczo­
cert chopinowski. 20.00 Dziennik rów. 22.15 Wspomnienia sportow­
wieczorny. 20.25 „Walc, charles- ców. 22.25 Z naszej taśmoteki.
ton i tango". 20.47 Kronika sport. 2:l.OO „Demon'~ - M. Lermonto-
21.00 „Powiatu dzień rolniczy". wa. 23.05 „Muzyka nocą".
21.20 Rozmowy o wychowaniu.
21.30 1 Koncert życzeń. 22.00 Kon­
cert Chóru Rozgł. Wrocławskiej.
22.20 B. Britten: Preludium i fu­
ga. 22.30 „Marnotrawstwo utajo­
ne" - fragm. 22.45 Kwadrans
jazzu. 23.00 II wydanie dziennika.
23.10 Parada orkiestr. 24.00 Wiad.

PROGRAM II
8.30 Wiad. 8.35 „ósma barwa

tęczy". 8.50 Melodie gór. 9.00 Mu
zyka polska. 9.30 Wiad. 9.35 „Zie­
lone sygnały". 9.50 Muzyka lu­
dowa. 10.10 Spacerując po „No­
wym $wiecie" z zesp. instr. 10.25
Opolskie rozmaitosci lit.-muzycz­
ne. ll.25 Koncerty kameralne.
12.05 Z kraju i ze świata. 12.25
Pieśni do tekstów Al. Rymkie­
wicza. 12.40 (Ł) Komunikaty. 12.45
(Ł) „Ludzie 25-lecia" - sylwetka
L. Niteckiego. 13.00 (Ł) „Kącik
melomanów". 13.30 (Ł) Felieton
aktualny. 13.40 „Dziedzictwo" -
fragm, pow. H.00 Wiad. 14.05 Gra
kapela E. Donarskiego. 14.25 Me­
lodie srebrnego ekranu. H.45
„Błękitna sztafeta". 15.00 '.;rają
studenci PWSM. 15.30 Pieśni i
tańce. 15.50 Monitor Nauki. 16.00
Dziennik popołudniowy. 16.10
,,Na żołnierskiej estradzie mu­
zycznej". 16.45 (L) Aktualności
łódzkie. 17.00 (Ł} „Jak to daw­
niej było" - opow. 17.15 (Ł) Pio
senki radiowej listy przebojów.
17.30 (Ł) Herb Alpert contra „The
Shadows". 17.55 (L) Aud. Red.
Oświatowej. 18.20 „Praca, gospo­
darka, problemy społeczne". 19.00
„Echo dnia". 19.17 Melodie roz-

Co pan robi w tej sza
fie?
Właśnie podziwiam te
ładne wiosenne płasz­
cze, kostiumy, suknie,
garnitury i marynarki.
Nie d-0 wiary, że to
wszystke jest kupione
w „UNIWERSALU"!

TELEWIZJA
9.00 Teleferie: Towarzystwo za

gadkowe Poranne (z Katowic).
9.20 „Litewski cyrk" - fiLm fab.
prod. radz. (z Katowic). 16.00 Te
leferie - 0 Tu Orion~ wzywam
Andromedę" (III finał) - film
z serii: Wyspa skarbów pt. „Nie
jaki John Silver" - Towarzy­
stwo Zagadkowe Wieczorne"
(W-wa i Katowice). 17.15 Dzien
nik (W). 17.25 Telekram (W).
17.35 z cyklu: „Człowiek a zie­
mia" - program pt. „Gdzie i
jak inwestować" (W). 18.00 Łódz
kie wiadomości dnia (Ł). 18.15
„Łódzka wiosnan - koncert lau
reatów miedzynarodowych na-
gród artystycznych (z Lodzi).
18.45 wszechnica TV z cyklu
„Sztuka liczenia" - program pt.
„Spożycie po polsku" (W). 19.20
Dobranoc (W). 19.30 Dziennik (W).
20.00 Rep. filmowy (W). 21.05
PKF (W). 21.45 Studio Współ­
czesne: Tadeusz Różewicz - „W
środku życia" (Kraków). 22.15
11Swiatowid" - magazyn wyda­
rzeń międzynarodowych (W). 22.40
Dziennik (W).

Dnia 5 kwietnia 1969 roku
zmarł w wieku łat 61

S. t P.

Mieczysław
Sobczak

emeryt MPK
Pogrzeb odbędzie się 9

kwietnia br. o godz. 16,łO z
kaplicy cmentarza na Zarze­
wie o czym zawiadamiają po­
grążeni w głębokim smutku

ŻONA, SYNOWIE, BRAT
ZA GRANICĄ

1 POZOSTAŁA RODZINA

Z głębokim żalem zawiada­
miamy, że dnia 8 kwilttnia
1969 roku zmarł nasz najuko­
chańszy l\'ląż, Tatuś, Teść,
Dziadziuś, Szwagier i Wujek,
przeżywszy lat 80

S. t P.

Jan Przybyłowski
nauczyciel-emeryt

Pogrzeb odbędzie się w
c~wartek IO. IV. br. o godz.
H,:;e z kaplicy cmentarza
przy ul. Ogrodowej.

ŻONA, CÓRKI, SYN, SY­
NOWA, WNUKI i POZO­

STALA RODZINA

................................... „ .•...••••.•••...••••.•.•............••••.•... „„ •••••••••.•.••.. „ „ „.„ ••• „ ••••••••• „ „ .•••••••.••.•••• „.

Ja także rozejrzę się między ludźmi, którzy
kr~cą się po różnych egzotycznych krajach.
Nie sądzę, żeby to coś dało, ale spróbować
można.

- Myślisz jednak, że to szyfr.
- Chyba tak. Szyfr, albo nazwa jakiejś

organizacji. Ten niei'zczęśnik posiadł ich ta­
jemnicę, zagrażał im i dlatego musiał zginąć.

- W rozmowie ze mną twierdził, że por­
wali jego żonę. A przecież Schreinertowa ..•

Downar skrzywił się niechętnie.

- Daj spokój ze Schreinertową. Słyszałeś
przecież, co mówiła w komendzie. Zrobiła z
tego faceta kompletnego wariata.

- Nie wierzysz, że to był jej mąż?
-Nie.

Ale na czym właściwie opierasz swoje
wątpliwości'?

- Wyłącznie na własnym powonieniu
uśmiechnął się Dpwnar. - To wszystko bar­
dzo mi pachnie mistyfikacją.

- Wobec tego należałoby się
goś, kto. móglby dodatkowo
zwłoki.

postarać o ko­
zidentyfikować

- Ba. ale jak to zrobić? Gdzie szukać czło­
wieka, który znal Schreinerta?

- Tak, to
Tylko ten
mieszkał ...

trudna sprawa - przyznałem. -
Rodecki, u którego Schreinert

Downar potrząsną! głową.
- Trudno na niego liczyć. Po pierwsze, wy­

jechał służbowo do Tokio, a po drugie, nie
mamy żadnej pewności, że powiedziałby praw
dę. Jeżeli na przykład jest wspólnikiem tej
babki...
Umilkłem.

tów.
Nie znajdowałem kontrargumen-

- Jak byś się zar.;:trywal na to. żebyśmy się
zatrzymali w Bydgoszczy? - spytał po chwili
Downar.

W Bydgoszczy? zdziwiłem się. - A po
co?

Bo Bydgoszcz jest stałym
mieszkania Anny Dareckiej.

miejscem za-

- Sądziłem, że tę sprawę już
dałeś.

dokładnie zba-

Downar rzucił mi rozbawione spojrzenie.

Usiłujesz się na mnie odgrywać, co?

- Ale skądże znowu.

-: No, no, już ja cię znam; Oczywiście, że
zaządalem od Komendy Wojewódzkiej infor­
macji odnośnie Dareckiej, ale chętnie jeszcze
sam rozejrzę się po terenie. Nie ulega prze-

cież wątpliwości, że utrzymywała ścisly kon- - Trudno zaprzeczyć - uśmiechnąłem się. -
takt z zamordowanym. Najlepszy dowód, że Ale ty podobno przepadasz za zagmatwanymi

, miał w kieszeni jej paszport. sprawami.
- Wierzysz siostrzeńcowi tego taksówkarza? W tym momencie zgrzytnęły hamulce, bo
- Nie mam powodu, żeby nie wierzyć. Mógł właśnie szosę pi:-zeciął wóz naladowany su-

przecież nic nie mówić na ten temat. chymi gałęziami. Flegmatyczny chłop nie uwa-
- Ciekawe czy Darecka w ogóle wyjechała żal za stosowne, żeby popędzić ospałego ko-

z Polski? nia.
- Tak - powiedział Downar - przekroczyJa - Cholera! - zaklął Downar. Gdybym

granicę. Sprawdzaliśmy. Jeżeli oczywiście ktoś mial większą szybkość, to mogło się źle skoń-
inny nie wyjechał na jej paszport. • czyć. A wracając do tego, co powiedziałeś, to

- Sądzisz, że to jest możliwe? oczywiście lubię ciekawe i trudne sprawy pod
- A dlaczego nie? To tylko kwestia sprytne- warunkiem, że mam szanse rozszyfrować je.

go zamienienia w paszporcie fotografii. lstnie- - Ogarniają cię wątpliwości, Stefanku?
ją specjaliści, którzy takie rzeczy potrafią ro- - Przyznam ci się, że tak. To wszystko jest
bić bezbłędnie. nieprawdopodobnie zagmatwane. Ciągle jesz-

- Ale w jakim celu ktoś miałby się pod- cze nie mam jasnego poglądu na całość spra-
szywać pod Annę Darecką? wy. Szereg poszarpanych elementów i nie

- Rozmaite mogą być cele takiego mane- wiadomo jak je połączyć.
wru. Jeżeli na przykład komuś robi się za - Nie przejmuj się - powiedziałem pocieszają
ciasno na naszym terenie, to chętnie zmienia co. - Przecież nie po raz pierwszy stoisz wo-
miejsce pobytu i pryska za granicę. To oczy- bee takiej sytuacji. Zawsze dawałeś sobie ra-
wiście są zupełnie luźne przypuszczenia. W tej dę. Dlaczego teraz miałoby być inaczej?
sytuacji należy rozważyć wszystkie możliwe Downar westchnął.
ewentualności. - Mniejsza z tym. Masz rację, że nie nale-

- Czy nie sądzisz, że tworzenie wielu hi- ży popadać w zwątpienie. Zresztą nie warto
potez może nam zaciemnić właściwy obraz tracić czasu na bezowocne rozważania. w tej
sprawy? - spytałem. chwili myślę o czymś zupełnie konkretnym.

Downar potrząsną! głową. Uważnie wziął - Bydgoszcz? - spytałem.
ostry zakręt i dopiero potem odpowiedział: - Właśnie. Zastanawiam się, jaką obrać tak-

- Nie zgodziłbym się z taką teorią. Moim tykę. Chciałbym zachować incognito. Byłoby
zdaniem, im więcej hipotez, tym łatwiejsze bardzo niezręcznie, gdybym pokazał legityma-
dojście do prawdy. Oczywiście nie wolno przeo- cję slu*bową. A z drugiej strony koniecznie
czyć żadnego obiektywnego faktu, który w chciałbym obejrzeć mieszkanie Anny Darec-
jakikolwiek sposób naświetla sprawę. A trze- kiej. Może wykombinujesz coś inteligentnego?
ba przyznać, że sprawa jest cholernie zagma­
twana. (49) (Dalszy ciąg nastąpi)

Redaguje kolegium. Redakcja ft wydawnictwo) - t.6dt. Plotrko wska 90. Adres pocztowy: „Ot.'"'. ~ l, •krytka nr 89. Telefony: centrala 293-00 łączy 325-64. z-ca redaktora naczelnego 30'1-26. Sekretarz odpowledz1a1n1 204-75, n .sekretarz 303-04. Działy: miejski Z28-32, 337-47, sportowy 208_95, soołeczno-eko~~m"i'::~;tkfi~ 1~ dzt~;-~2L Redaktor naczeln31
1 .341-10, listów I Interwencji 343-80 (rękopisów nie zamówionych red. nie zwraca), lrnlturalny 223-05, „Panorama" I fotoreporterzy 378-97. Dział Ogłoszeń 311-50. cza treŚć 'ogtosze~ wojewódzki

34
3-So w1ada). Redakcja nocna 336-18. 369-49, 270-27. Wydaje Łódzkie Wydawnictwo Pra~cwe RSW „Prasa". Kolportaż I prenumerata: Przeds. Uµowsz. Prasy 1 Ksl1tżlrl .,Ruch" Lódż. Kop;~~~:acj:i. nl:e:i1f'i3~ ł55-70. Cena prenumeraty rocmle 150 zł. Egz_empiarze archiwalne „Dziennika" są do nabycia w sklepie „Ruch„, r .ódż. Piotrkowska us.

Wszelkl<!h Informacji o warunkach prenumerat;y udzielają wszystkie placówki „Rucltu" I poczty.

i OZIENNIK-ŁóDZKl-Jł! '3. _(64~

