
ORGAN P.P.S.
' PROLETARJUSZE WSZYSTKICH KRAJÓW -t.ACZCIE SIE !

'edakc?a I Admln1stracfa1 Udł-AL Koldaml:lł• H tel. 10l·H
ltdaktor przytmuie od god1. n--19 RtkOJ1ls6• 111 IWnEI sit. Ad11tnlstracJ1

Rok Ull ==:. .N2 95

PoniedZ:ałek 3 Kwietnia 19t9
Cena num2ru 10 gir.

Warunki prenum•r•tva w todzl 1 odnoszeniem da fn1 zł. t.sa -1111- . ,
slę1:111le, 11 prow1:1c;1 zł a. 11 zmlnt 1drH11 gr. li Ceiu •1>H!it: ZI •le,_ ·

'CłJnna ad todz. 9 do 11 1 od 11 do 11. KORto w Banka Społem, ollld1lał w todzl "

WJdiWtl, t61f1kl O.te.ft. P.P.S. Redaktor . ' •' . WllEUłJ STAWl8SIU

1 mllimetruy przez Jedni si,11t• (11 stronl1:1 I szpillł) w •~licie gr H. l!ff"
uajnt gr. 40. Nekrologi 1111 IH 11m. gr. li, powite) 'H m11 ·gr. IJ­
Ortllll u w1r11 gr. 11 li treU tgłoszel redakcja •k 1.djltWI d & -

Dozbroimy .. Polske w powietrzu
•

Odezwa OgóJnopolskiego Komitetu Poirczki Obronr PrzeciwlDtniczei

POLA CYI

Na zebraniu w dn. 1 b. m. Ogól.
nopolskiego Komitetu Poeyczki O­
brony Przeciwlotniczej, pod wysokim
protektoratem pana Prezydenta Rze­
czypospolitej, prof. Ignacego Moś.
clckiego i Marszałka Polski . Edwar.
da śmigłego-Rydza, uchwalono na­
stępujlłCQ. odezwę _ do społeczeństwa:

iM. Stefan Katelbach, Maurycy I ceniowski, gen. Władysław Bortnow.
Przeworski, inż. Tadeusz Zamoyski, ski, Wojciech Gołuchowski, dr. Mi­
Julian Glass, Rafał Szereszowski; chał Grażyński, gen. Jan Jur • Go.

dr. Roman Górecki, Marian Zyn- rzechowski, Franciszek Paschalski,
dram.Kościałkowskl, płk. Juliusz Ul- Stanisław Gierat;

Wrśdg ofiarności
na Poirczke Obronv Przeciwlotnicze.i

Mija już · szQ5ty dzień od ogłosze dowe podejmują z entuzjazmem ti.
n:a subskrypcji na pożyczkę Obro. chwały nawolujące \tSZysttuch ą.
ny Przeciwlotniczej, a społeczeń· bywateii do wz:ęcia udziału w p0-
stwo polskie nie ustaje w wielkim mnoien!u naszych sił zbi;ojnycb.
wyśc:gu ofarności, deklarując du· Nie jesteśmy w stan:e zamieścić
żo kwoty na powyższy cel t dając nawet części wykazu tych tysiącz·
tym samym dowód, że potęga p0. nych rzesz osób, które nie czeka.
w:etrzna Polski leży gorąco na ser. jąc otwarcia terminu subskrypcji,
cu każdego obywatela Rzeczypo- zgłaszają się masowo do biur· k~·
spotiłej. misarzy pożyczki, deklarują i skła­

~yjemy w czasach niezwykłych, w których tylko siła daje wolność
• zbrojne pogotowie i nieustająca czujność - zabezpieczają spokoj·
ną pracę narodów.

Naród polski, zjednoczony wokół swej armii i naczelnego wodza,

rych, Edwin Wagner, płk. Stanisław Czesław Pawłowski, Antoni Pa­
Szurlej, gen. Stanisław Kwaśniew- cholczyk, Stanisław Kwiatlcowski,
ski, gen. Aleksander Osiński, Wa- Ludwik Domański, Mieczysław Mi­
cław Staniszewski, Wanda Norwid. chałowicz, Leopold Tomaszkiewicz,
N1Jugeł)auerowa, Helena Jurgielewt- Marian Malinowski, Wacław Siero.
czowa, Leokadia Kordian - Zamor- szewski, Feliks Mrozowski, Konrad
ska, Zofia Berbecka, Marła Mija- Olchowicz, Ferdynand Goetel, Mie-
Matuszewska, Zofia Moraczewska,' czysław Wyżeł-Scieżyftski, Stanisław

Maria Zaborowska, dyr. Robert Ce- · Kauzik, Tadeusz Miclukiewicz.
Związki, organizacje, stowarzy- dają nie tylko pieniądze, ale i roz­

szenia spOleczne, zrzeszenia zawo- maite cenne przedmioty· na zakup „ ... „„„„„„ „„ „ ... „„„ „„„ ... „ ... „-. „ „. pożyczki i bortów.
Również olbrzymia jest lista o.

• spokoju i z godnością oczekuje wszystkiego, cokolwiek może go
•potkać na drodze jego rozwoju. jesteśmy gotowi bronić kart naszej
•istorił ostrzem bagnetów, hukiem dział i warkotem stalowych pta­
ków. Echa deklaracji premiera cham ber I a i n a -fiar n-a FO-N. --

la Ia!łn~i ~la.„ UielBiet W obliczu rozgrywających się obecnie zdarzeń musimy - wedlug
9łów naczelnego wodza - pracować „chociażby w krzyżadt trze-
uczało" i ,,o sile nie zapomnieć". GIDS WBIJklliU !potrzeb .P~lski przyc~ło się do

Musimy być silni i potężni, aby utrzymać poszanowanie naszych „ . wzmocruema tego panstwa, które-
praw i wrogów i miłość u przyjaciół. . „Osservat;ore Roman~ omawia- mu Europa zawdzięcza obronę
- Musimy być uzbrojeni, aby móc jak najdłużej w spokoju praoować. Jąc znaczerue deklaracJl Chamber-1 przed wschodnim chaosem.

Musimy być w każdej chwili gotowi do spełnienia najwznioślej- laina, podkreśla, że deklaracja ta
nego obowiązku - obrony Ojczyzny. . została złożona w głębokim pr..ze- . w Szwa1·car1·1·

Polacy - rząd Rzeczypospolitej postanowił rozpisać w~~ą świadczeqiu, iż Polska gotowa jest ·
potyczkę państwową, przeznaczoną na rozbudowę naszych sił Po· w razie potrzeby bronić wszelkimi Piątkowa deklara~ja premiera

z z jakimkolwiek blokiem, cze­
mu zawsze była przeciwna·

Podkreślają tu, że deklaracja
oznacza, że Anglia zmienia swą
p<>litykę w tym sensie, iż uważa
obecnie niebezpieczeństwo Euro­
py zą równoznaczne na zachodzie
jak i na wschodzie.

Niemiecki minister spraw zagra
nicznych von Ribbentrop przyjął
w sobotę rano opusz.czającego
Herlin byłego posla czechosłowac­
kiego dr. Mastnego i wręczył mu
z polecenia kanclerza Hitlera
wielki krzyt orderu niemiecki~go
or!.a. (PAT) ,

~nych i wzmocn.ienle artylerii przeciwlotni~j. $iłami swych żywotnych interesów., (;hawb~rlai:na komentowana jest
Pamiętajcie, iż kazdy nowy samolot, każde nowe działo przeciw- Inicjatywa angielska posiada ohszerme przez prasę ~wajcar·

l(>tnłcze - to zwiększona gwarancja po1<oju ~- Polski, a pracy szczególne znaczenje, 'jeśli . lt we- ską, która przypisuje jej pierwszo De kr ety D a. I ad 1· era· .
i_ dobrobytu dla Jej obywateli, Niechaj całą Polskę · okryją skrzydła żmie pod uwą.gę tradycyjną linię rzędne znaczenie.
eamolotów, niech ją ochraniają liczne baterie przeciwlotnicze. . polityki angielskiej wobec konty- „Rasder Nachrlchten" po11kre·

Niechaj rozlegnie się wielki głos wszystkich żyjących w świecie nentu, unikającej angażowania się na ją , że deklaracja ta jest ciJa rol Po sobotnim posiedzeniu tran- kontroli nad cudzoziemcami .przez
P,olaków: . w sprawy wschodniej Europy. sli korzystna, poni·eważ pou„;ta· cuskiej Rady ministrów ,która ze- prefekturę policji.

„Dozbroimy Polskę W powietrzu". Przypomniawszy z kolei, że poza w1a jej decyzję co do warunków, brała s·ię o godz. IO, wydano na- 2) trzy dekrety o reglammfaeji
„Nabywajmy Pożyczkę Ohrony Przeciwlotniczej". · zobowiązaniem Anglii, Polska po-' w jakich pomoc a·ngiełek:1 ma jej stępujący komunikat: węglowodorów zwłaszcza w celu
W_ arszawa, t kwietnia 1939 r. · d I rl · I M" • • n k p · L> 1 · s1a a sojusze z Francją i Rumunią, u zie ona. :ms.trow1 ee owi rem1er a ad1er przedstawił do zapewnienia w jak natkrótszym
Po 1ednomyślnym przyjęciu ode włcz, red. Zygmunt Berezowski, „Os_seratore Romano" pisze, że nie udało się un:knąć uowych zob-0- podpisu prezydentowi Republiki: czasie produkcji specjalnych ma·

swy nastąipi~o składanie na niej dr. Tadeusz Bielecki, prof. Wła- trzeba 'jedna,k zapominać, że Pol- w:ą.zań i zachować dla polskiej 1) dekret; dotyczą.cy wzmoooienia terialów pędnych dla :lotnictWa!
IJ)Odpisów przez zebranych. Pierw- dysław Folkierski, mec. Kazimierz ska pragnie utrzymać nietylko swe polityki .peła1ię swQhody" działa- - . -
szy podpis złożył Pan Prezydent Kowalski, prof. Roman Rybarski,· dawne · · t nk' · · u'a Co do dalszych ewolucy · t Il O ł ł i ~ł·k •· k• h " M · ~ I
Rzeczypospolitej, następnie Mar- :t;~nJ ;~e"j~dz~::,and~. H~= clelskie S~J:::t~r~u p~ń~:::~~ ~~;ków polsko-niem:·eckich, ~z~e

0

~ ! nry s a n ego repu I !Inf le"O Ouro„cy ~ rv o
szatek Polski E. śmig'y-Hyd-z. told _Kozłowski, dyr. Tadeusz r::Ja- ale również pakty o nieagresji, za n:k stwierdza, że Pohka nie pra- 1 u~ _„ u ~„ u IJ
Odezwę podpisalt: Aleksandra Pił. Z?~ewicz, Wacław Bittner, Józef Cha warte z Niemcami i Rosją. W za- gnie ko~ffktu ze swoim s~>ia:lem AgencJ·a Havasa donosi z Madry ku 1917· 2) za swa działalność od

1111dska, Maria Mościcka, Marta cmsk!, Franciszek Urbański, Maciej h d , -z
Rydz-Smigłowa, gen. dr. Felicjan RataJ, Bruno Grusz1;ta. Stani~law Mi. kończeniu dziennik watykański zac 0 mm. tu, iż Besteiro po przekazaniu wła 14 kwietnia 1931 r. do 18 lipca
Sławoj Składkow~ki, Eugeniusz I kołajczyk, AndrzeJ ~zapsk1, Józef st~·vierdza, że_ deklaracja ' ~hamber- „La Suiss·c" stwierdza, Że z:ro· c!zy przedstawicielom gen. Franco 1936 r.; 3) za treść i cel swych ro ;
Kwiatkowski, gen. Tadeusz Kasprzyc N~ećko, Toma~z ~rciszewski, red. lama stanowi nowy czynmk dla u- da Polski na deklaracjęang!ehką został zatrzymany w ministerium zmów, jakie prowadził z angielski-
ki, prof. Wacław Makowski, płk. Bo- Mieczysław Niedz1ałkowskł, Kazi· t . k . E . , gusław Miedziński, gen. dr. Jakób mierz Pużak, Wilhelm Topinek, Zy- rzymarua po OJU w < urop1e. nie sprzeciwia s:ę w niezym pol· finansów, a następnie odprowadzo mi mężami stanu, kiedy jako przed~
KrzemiJiski, Leon Supiński, dr. Bro- gmunt ~ulawski, gen. Józef Haller. Na innym miejscu „Oaservato- sko · niem:eck:emu układ<Jwi. Pol- no go do swego mieszkania, gdzie stawicie} rządu republikańŚkiego
nłsław Hełczyfiski, Stefan Starzyft- ! Hall.enburg dr. Władysław Tempka, re Romano" ogłasza artykuł z War ska - pisze dalej „La Su:sse" - znajduje się pod strażą. Przeciw- udał się na koronaćję Jerzego VI
8kł, prof. dr. Włodzimierz Antonie- Kazimierz Beyer: I ł k h L wicz, prc-f. inż. Józef Zawadzki, Władysław Byrka, dr. HenrykGru. ~zawy na temat polskich proble· z~ c low~ a, ~a że. wo. ee „ ondynu ko Besteiro ma by~ wytoczony pro do Londynu; 4) za rolę, ja.ką ode
prof. Wojciech Jastrzębowski; ber, dr. Maurycy Jaroszyftskl, Kazi- mów kolonialnych. Dziennik przy. n:ezaleznosc sweJ decyzJI, co wy- ces. Sledztwem k1eni je mjr. Ka- grał podczas wojny-domowej, a w

kil. kard. August Hlond, ks. bisk. mlerz Stari.!irowski, Mikoła~ Dola. tacza cyfry, dotyczące wzrostu lu-1 nika j_as.no z tebtu deklaracji an· sabate. szczególności w czasie ostatnich
:Józef Gawlłna, ks. biskup dr. Julian nowski; - dności w Polsce, stwierdzaJ'ąc, że I g1e!ek1eJ .. w t.ych wa.runka.eh ~ Besteiro ma rzekomo odpowia- wydarzeń w Madrycie (stw9rzenie
Bursche, ks. Stefan Skierski, arcyb. I lnż. Czesław Klarner Henryk Brun · ! k - d k b - d ' :metronolita Dionizy, prof. dr. Moj- 'i Henryk Strasburger, Andrzej Wierz~ Polska nie posiada zamysU.1w im- ' onczy :ie~m - .me m~ze. yc ac: 1) za organizowanie strajku obrony narodowej itd.). ·
iesz Schorr; bicki, Piotr Sobczyk, Władysław perialistycznych, nie stawia kwe- mowy 0 pk;ch~olwiek dl!Umadi o charakterze rewolucyjnym w ro

sen. J'an Dębski, Kazimierz Fuda. Malski. Adolf hr. Bnitiski, Brunon stil kolonialnej z punktu widzenia c:Eaczenia N1em1ec.
kowski, gen. Andrzej Galica, Tade- , Sikorski, Jan Rogowicz. dr. Artur w I kl • li u~ Katelbach, Stanisław Miłaszew-1 hr. Potocki. Ignacy Matuszewski, prestiżowego, ale znajduje się w O· Op;n;:1. ł.ot11r.y pro e . . ora11e
llk1, Bldej Stolarski Wacław Dłu- August Popław.ski, dr. Wacław Fa_ bliczu konieczności życiowych, któ tl tU W ' . ·
&'flSZ, inż. Jan Henryk JedY_D.ak, Kle. jans, Marian Rapacki, Włodzimierz rym na imię potrzeba uprzemysło- li · · •••
mens Kaczorowski, stefama Kudel- I Seydlitz, prof. Adam Nowakowski, wienia oraz konieczność znalezienia Prasa ryska pod wielkimi tytu-
aka; Jan Adam Jeziora.fiski, August hr. ł · · d kl

Stanl ł Sk ł • UJ's'ci·a dla nadmiaru ludnos'ci·. ami zam:eszcza e arację Cham Zg!a~cbs:za1towan11 prasa AutostradJ
gen. s aw warc~„usk, dr. Zaleski, Maksymilian Friede, Józef

.Adam Koc, Zdzisław Lechnicki, J,e- żychlmski, Ludwik Pannenko. Mie· herlaina i obszernie cytuje głosy
epold Skulski, płk. Zygmunt Wenda, czvsław Broniewski. Robert Jahoda Bio.r~c pod u~~gę, ze historyc~ prasy polskiej.

Na podstawie zatżądzenia komi-
tetu wspólnoty narodowej w Pra­
dze wszystkie pisma wychodzące

w Czechach i na Morawach stały

się z dnieia 1 kwietnia organami
tworzącego się stronnictwa wspól­
noty narodowej. By nie powiększać
liczby bezrobotnej inteligencji, po­
stanowiono, że chwilowo jeden z
wychodzących dzienników nie bę­
dzie zawieszony.

Budowa autostrady Wrocław -
Wiedeń przez Morawy postępuje w
szybkim tempie naprzód. W sobo­
tę otwarty został w Morawskiej
Trzebowie· (na trasie autostrady)
wielki hotel, przeznaczony dla słu­
żby technicznej, zatrudnionej przy
budowie autostrady. · Ho~el_ ma
wielką salę jadalną, salę konferen
cyjną, dalej pokoje gościnne itd.

4r. Bronisław Wojciechowski, ks. Ja Zółtowski Julian Siennicki Stanl- ~ą ~Ją Polski J.e~t obrona c~- „Rits" w korespondencji z W ar
llW!Z Radziwiłł, Stanisław Wanko. sław Seydenbeutel, dr. Józef' Landau, hzacJI europejskieł na wschodzie szawy pisze, że polskie czynniki

Europy, ~ależ~łob:V sobie życzyć-:-' politycz.ne zaznaczają, że dekla­
konkludUJe dz1enmk - aby rozwią racja ta w żadnym wypadku nie
zanie i zaspokojenie kolonialnych znaczy, aby Polska miała się wią·

Opowieści
ANKARA. - Nowy traktat han­

dlowy został podpisany w Ankarze
pomiędzy Stanrunl Zjednoczohyml
a Turcją. Oba kraje korzystają. z kla­
uzuli największego uprzywilejowa­
nia.

ZAGRZEB. - Prezes rady młnl·
lltrów owetlcowlcz przybył d& Za­
grzebia 1 jak twierdzą. w kołach po­
Htycmych, odbędźle on rozm)wy
1: przywódcą opozycji chorwackiej
dr. J.\'laczklem.

BUKARESZT. - Agencja Rador
donosi, iż w drugiej połowie kwiet­
nia minłster spraw zagranicznych
odbędzie podróż do zachodniej Euro­
py, zatrzymując się w stolicach kil­
im pa6stw.

PARY:łl. - Agencja Havasa do­
.-, Iż mln. Goebbels przybył samo-

drut6w
telegrafianrrh I
lotem na wyspę Rodos, gdzie pozo­
stanie około 15 dnL

LONDYN. - Komitet pomocy u­
chodźcom hlszpafisklm zwrócU się do
I:zą.du angielskiego z prośbą. o uła­
twienie przejazdu uchodtców dn kra­
jów, które zgadzają się łeb przyjąć.
Meksyk rzekomo zgadza. się przyjąć
40 proc. uchodźców.

JEROZOLIMA. - W ciągu pierw­
szego trymestru b. r. w czasie starć
w Palestynie zostało żabitych 349
osób, z tego 126 powshlńców arab­
skich, 153 Arabów, 5S :łlydów, 16 An·
gllków. 372 odniosły rany.

KOWNO. - Pismo niedzielne ,,Die
na" donosi, 1 · na. wydzial~ prawnym
Uniwersytetu Kowieńskiego przerwa
no wykłady prawa kłajpedzkiego.

Nówa granica Hotel w Morawskiej Trzebowie
urządzono w starym klasztorze
Franciszkanów.

Karpatorusko -Słowatka
~~"::: .~ !~~~~d ;::: Hui~i Ja~ruian „ mim1one Jak komunikują ze źródeł poin­

formowanych, granica karpato­
rusko-słowacka ustalona przez sło­
wacko · węgierską komisję deiimi­
tacyjną . rozpoczyna się idąc od pół
nocy na granicy polskiej od góry
zwanej Czerenin i biegnie prosto
w kierunku południowym, mniej
więcej wzdłuż działu wód na za.
chód od miejscowości: Zello, Trio·
ka-Ofalu, Takcsany i Kisckolon.

~:~~s, po czym zbiega się z rzeką Ta emnicza ut~et~ka wąla
Obszary obecnie przyłączone po- Na lokal „Zadrugi" w \Warsza· l zniszczyli akwarium, w którym

siadają ok. 45 tys. mieszkańców. wie dokonało kilku nieznanych oso był umic::izczony wąt.
Wobec tego w ~statnich dwóch ty bników najścia. Ponieważ w lokalu Wskutek rozbicia akwarium wąt
godniach ludność Węgier powięk- nie było nikogo, prócz służącej, na wypełzł i tak się skrył, że do tej
szyła się o ok. 600 tys. mieszkań-

1
pastnicy zniszczyli posąg Swiato- pory nie odnaleziono go. Fakt ten

ców. wida, rozbili urnę starosłowiańską wywołał zaniepokojenie wirGa M
szkańc6w do~u.

• • ... ~ - „ • -· - „ • ,; Str. 2 „ · „„ . ""'"'-' • • . . ., ,, .

Równość kor~yści Anglii i POiski Głosy z za granicy·
Tow. Blum o de~laracii Chamberlaina SKUTKI.„

Deklaracja premiera Chamber· Tow. Leon Hlum na łamach
laina znajduje na łamach ca~ej „Popa'.aire" przyjmując bez za·
iprasy francuskiej b. przychylne strzeżeń deklarację p-rem. Cham­
przyjęcie. Uzienoniki paryskie po- berlaina wyraża jednak ubolewa­
cząwszy od prawicowego „Le nie, że parlament francuski przed
jour", „Action Fran.caise" i „Le

rozejściem się na wakacje, które
potrwają do 11 ma2a, nie zdecy­
d'Owal się na jakąś manifestację
równoleg~ą do deklaracji premiera
Chamberiaina.

W Nr. 6-ym bardzo ciekawego
tygodnika aust.riac:kiej Socjalnej
Dcmo!{racjl „Der Sozialistische
Kampf" znajdujemy szereg kttere­
sujących ana:iz hitlerows.kiej poli­
tyki. Nip. Wilhelm Tiirk aJ11alizuje
hitlerowski „Bluff, jako środek

Petit Journal" ai do socjalistycz­
nego „ł'o.pulaire" i komunistycznej
„Humanite• zaję'.y jednolite pozy­
tywne stanowisko wobec nowej
taktyki dyplomacji angielskiej.

Korespon-dent londyi1s.ki „Figa­
ro" pisze, że gdyby Anglia by:a
przedmiotem agresji Niemiec, to
pomo-c ,jaką Polska rnog~aby jej
udzielić, miałaby niemniefsze zna­
czenie, niż ~lOmoc, jaką Anglia
może ild'lieiić Polsce.

Pra~a paryska podRreśla, że de­
klaracja angielska jest rezultatem
zdecydowanego stanowiska Po!ski.

zagraniczne11

Docinki, groźby i frazesr
Hitle11 o rozmow&Lcłl, pokoju 1 ,,miłośa·· do ~clJlów

Jak podaje Niemieckie Biuro In- ie zarówno w wewnętrznej jak i Niemcy nie myślą bowiem o
f:ormacyjne na pok.adzie okrętu zagranicznej polityce naszego na- tym, aby na chybi! trafi.! atakować
wojennego „Scharnhorst" dokonał rodu .1ie osiągnęliśmy niczego, ha- inne n;trody. Dążymy d'O rozbu­
Hitler nominacji szefa marynarki wet gdybymy czeka:i d•al~'Ze 15 dowy naszych stosunków goS{lo­
wo;emnej Hzeszy admira:a Haede- lat. Uopóki śmieszna instytucja darczych. Uo tego mamy prawo
ra na „ Wielkiego Admirala Trze- gencw.ska doros.a by do tego, aby i w tym względzie nie przyjmę
ciej Hzeszy". przez mowy rozwlązywac zagad- ws·kazów~k żadnego eu-ro1pe;sikie-

Przemówienie Hitlera w Włl- nienia, musielibyśmy prnwdopo- go czy też pozaeuropejoskic.go mę­
helmshaven podajemy wed,:a.g stre dobnie czekać w nieskoń<:zoność. ża stan•u. lłtesza niemiecka nie
szczenia Niemieckiego Biura J.nfor W ciągu 15 lat - mówił dalej zgodzi się w żadnym wypadfou
macyjnego: - Niemcy cierpiiwle znooi!y swój a.kiceptować na d:uzszą metę poli-

Polączone komisje węgier.;kiej Kanclerz Hitler rozpoczął swe los, gdy my narodowi-socjaliści tyki zasf.-raszenia lub okrążenia
Izby wyższej przyję!y w sobotę w przemówienie rzutem oka ws-tecz doszliśmy do w~adzy. Próbowa:em Zawar:em swego czasu z An.glią
.pierwszym czytaniu projekt usta- na wypa.dki od zawarcia pokoju również katde zagadnienie roz- uklai mors.ki. Zasadą teigo uk:adu
wy antyżydowskiej. Jeden z cz:on zwracając uwagę (w ostrych okre wiązać przez rozmowy i przy każ- je3t gorące życzenie nie prowadze
ków Izby zwracaj::c się do pre- śloniach - Hed.) na uciśalienie t dym zagadnieniu Eik:ada.em pro- nia nigdy ze sobą wojny. życzc­
miera Teleky zaznaczy!, że wecl'u.g poddanie w niewo:ę narodu nie- pozycje, które jedflak byly odrzu- nie to jednak musi być obw;·tlon­
krąiących wiadomości w niektó- micckiego przez jego by:yich prze- cane. Nie ulega wątpliwości, że · ne. Jeśli w Anglii to życzenie ;uż
rych decyzjach Rząda zaznaczają ciwników. każdy naród posiada interesy, któ nie istnieje, w takim razie p-rakty­
się niepożądane wp!ywy zagrani- Kanclerz mówił potym od od.bu- re są świę~e. ponieważ są równo- C"!ne za'.ożenie tego ak'.adu od.pa­
czne. Min. Teleky od.powiedzia! dowie Niemiec, sitwierdzają-c w z111aczne z jego życiem, z jego pra- da.
następująco: „Powiedzia'em już dalszym ciągu m. in.: wem do życia. jeśli dzisiaj brytyj- w czasach, w których Anglia
raz w Izbie posłów I tutaj, że „Nie jestem tu poto i naród nie- ski mąż stanu żąda, aby każde by:a jeszcze bardzo ma:a, sklada­
słoi~y na w:~s~ych ~ogac~; Tak miecki nie zosta: w tym celu s:wo zagadnienie ,leżące w ~akresie. nie I r.o ho:d na Hradczynie n:emieok:e.
będzie ,dopóki Ja tu Jestem • rzo.ny przez opatrzność, aby po· mlccklch interesów życiowych t sfe mu c'-sarzowl, że już tysiąc lat

s'.usznie stosować się do praw, któ I ry_ życiowej naszego narodu ~- prz'!d mną stai tam cesarz nlemiec.

Pnll •OKI OO U'J c7WJA·H re dogadzają Anglikom i Fra11cu· wmno by być przede ~zystk1m ki, przyjmując hold tego ludu.
UlftR .J • .J& zom, lecz po to, by bronić równ - I omówione z ~nglią, wówczas. mó~ Skoro spostrzeg:em, że państwo

tO ści swych praw. Nie jesteśmy · bym dok:adme tak samo zaząóac, czesko - słowackie straciło we-
~~ zdani na łaskę lub nie:askę inilyc by katcfe zagadnienie brytyjskie wnętrzną zdolność do bytu, wów­/l.on,J#>.:-\ .11.# państw lub ich mężów stanu. jeśli by~o .omawiane z n:imi. Jedn.o czas przywróciłem dawne prawo

• ~~--:__~ --.. dziś jeden z angielskich mężów chcła.-bym tu st~lerdztć, te dz~ś niemieckie. jeżeli teraz się opo.
14
- ,.:~ stana sądzi, że mUJSi się wszystkie dziś nat"ód niemteckł i Rzes.za nie wiada, że jest to znakiem, iż Niem
~ zagadnienia omawiać, że musi się są sk:Onne rezygno~ać .z intere- cy chcą obecnie zaatakować cały
~ je rozwiązywać przez szczere roz- sów życiowych ł me ma1ą także świat, to nie sądzę, ażeby myśla·
~=~ummlmowy i uk'.ady - co możnaby u- zamiaru pozostawać bezczynnie no o tym poważn:e. . 5 czynić - to jednak chcia'.bym te- wobec wzrastających niebez.pie· jeżeli mówi się w inych kra!a($h,

mu mężowi stanu oświadczyć: do czeństw. że Niemcy zbroją się i że coraz
tego była sposobność przez cale Gdy sprzymierzeńcy ba wzglę· więcej zbroić się będą, wówczas

____ 15 lat. Doszlismy do przekonania, du na ~elowość, na prawo, na tra- mogę powiedzieć tylko owym mę­

Obowiązkowa praktyka
dycje hisioryczne, czy nawet na łom stanu: Mnie nie zmęczycie.
rozsąde'k zmieniali mapę Europy, jestem zdecydowany kroczyć da·
nie mieliśmy si~y. aby im przeszko lej po tej drodze I jestem przeko­
dzić. Je.śll oczekują oni jednak od nany, że iść będziemy naprzód
ci'zisiejszych Niemiec, :f:e Rzesza szybciej niż in11I.

mladego lekarza na wsi pozwoli państwom - satelitom Mówią.c o wojnie domowej w
wielkich mocarstw, których jedy- Hiszpanii, Kanclerz Hitler stwier­
nym zadaniem jest być nasławio- dzil: „M~odzież niemieoka spe:nt'.a W najblliszych dniach ukate ałt

ft>Zp<>rządzenie mirustra Opieki Spo.
lecznej o obowiązkowej praktyce le­
karskiej na wel l w niektórych mia.
liltach. Rozporządzenie to jest szcze·
Cółowym rozwinięciem i uzupełnie­

alem wydanej w roku zeszłym usta­
wy, która uzależniła prawo. stałego
wykonywania praktyki lekarskiej,
m. I.n. od odbycia przez młodych le­
karzy 2-letniego stażu na wsi lub w
mfaętach pon~ej 5000 mleszkailców.

Wykaz tych miast będzie niedługo nym przeciwko Niemcom, cierpli- tam swój obowiązek".
ogłoszony w „Monitorze Polskim". I wie dojriewać do dnia, w którym Sądzę, że wszystkie państwa bę
Do okresu 2-letniej praktyki lekar. zaciągnięte zostaną sied, to nie- d'ą postawione przed tymi samymi
sklej będzie wliczany czas służby le. s'.iusznie utożsamia się Niemcy dzl- zagadnieniami, przed k'.órymi my
karskiej, odbytej w junackich hut- sieJsze z Niemcami z o·kressu przed niegdyś staliśmy. Pań.stwo po pań­
cach pracy, "': gminach wiejskich i woj:!n.nego. słwie ulegnie zarazie żydowsk~
miastach poniżej 5000 mies:t.:ltańców. Nie żywimy naprawdę nienawi- bolszewickiej, albo też ją prze-
Rozporządzenie rozwija równiet ści do narodu czeskiego. Set1ki lat zwycięży. Czy świat będzie fai;zy

te przepisy zeszłorocznej ustawy, ! żyliśmy razem. Nie mielibytmy nic stows,ki - nie sądzę, Czy będzie
które dopuszczają zamiast 2-letniej' przeciwko niepod:eg:emu pań.stwu narodowo • socjalis1yczny - nie
praktyki na wsi--0dbycie 3-letnich i czeskiemu, gdyby ono I) rrie ud· myślę. jestem jednak naj.g'ębiej
studiów teoretycznych i praktycz. I ska'.o ~iemców i 2) gdyby nie by· przekomi:ny, że świat w końcu prze
nych w szpitalach, kilui.kach, zakła· 1 :O ins-tmmentem przysziej napaści może to najgrożnie}sze niebezpie·
dach uw -· J , . .,,ckich, w państwo. 1

na Niemców. czeńistwo bolszewickie.

strategiczny", dowodząc, że we 1 sze „tarcia" między HHJerem a
wrzrin·iu (,.Monachium"!) sytua- Mu;;;;;o11nim i jak mogą się odbić
cja ~jslrowa nie by:a pomy·ślna na polityce Hitlera w Europłe środ
dla Hilllera. Tiirk cyt·uje wo~5ko- kowej?
we piS'll:. „111-ciej" kzcszy i cyta- Opinie są bardzo róż:ne. Cały
tarni dowudzi, ie pod względem szerog pism stwierdza, że mowa
wojs.kowym po'.ożenie Niemców Moosoliniego w swojej Istocie (nie
by.o trudne. Udyby f.rancja i An- formie) jest umiarloowaina. Stwier•
glia wy1stąpi:y energic:miej, Hitler dza to nip. „Temps". A „Jo11r" do•
mttGlaI by się cofnąć. AIOO ieZ zo· da}e, że obeanie ,,o.twarrtą jest dro
sta:by z.rniaidzooy. ga cl.a wymiany opinij". jedoako­

Interesujący jest anty'lruf· „Au~ woZ - piszą niektóre plisma - nie
stria.ca~" p. l „K<>niec Czecho- Francja powinna rozpoczynać ro­
s~owaic~i". Autor bada skutki a· kow(]l11a, lecz w:ochy: niech Wło­
neksji t:zech i (częściowo) S o- chy sformui)ują swe postulaty.
wacji. Natura'.nie, powiada, Hi- Ale czy Francja w ogóle powłll·
tte.r z~kał wiele, zw:aszcza pod na czy.nić jakiekolwiek W:ępstwa,
względem materialnym: wrstarcza bodaj DROBNE?_ zaipy:ru~e część
wymie.:lić z:oty zaipa5 praskie~ pr.i.sy. Bratni ,,Populaire" wska­
l>a.nku pańistwowego; materi& wo- zuje n:i to, że Mu·ssoLin·i jest po­
jcnny, zw:aszcza artylerię i aero- jętnym uczn•iC'm Hiltlera. Có:t więc
plany; wielkie war.sz~a:y, kopaln.ic z tego, że Mussolirni ani s:owem
w~gla i huty żclaztne; ci'D<la;any nie ws;mmniał ani o Korsyce, ani
jcszcxe aprowizacyjne zapasy żyv- 0 Nicei? Czy Hitler wisipomi.na.! o
nyich agra1111ych części kraju, pry~ J\u:;trii przed „Anscb:'US5em" albo
wat.ie mienie Zydów (lc.tóre si~ za- 0 Czechach przed anekisją? Masso
grabi) i zysikiem jem także poz.by· ;ini też mi razie mówi s·kiromnie"
cie się niebez.pieczeń·stwa ze 5 :ro- o Dż·ibuitti o Suezie o Tunisie ale
~y cz~ltiej ~nnii. i czeskich fort.Y \ .:zy w zn~czy, że j~ro - w ;azie
hkacy3; zyskiem JeS.~ czeska s1:a ustęi,>stw ze s~rony fmn•cji - nie
robo~a, która b~d-z·1e. pa-acowa.a wysunie dalszych postulatów?
na N1emcai zyskiem 1est otwarta Mu;::;sol1ini _ jak Hitler _ mówi w
d~sza _droga na ws~~ód I p<uKf... każdym danym m<Jmencie tylko to,
nie. 1 ak, to są zyis.1<1. Ale trze- co chce powiedzieć!
ba pamiętać, u „lll-cia" Rz~za
„zyska'.a" takie WROGA WE- A prawicowa „Epoque" jakgdy·
WNĘTRZNEOO~ Pamięiamy, jak by wtóruje socjalistycz•nemu „Po·
czeska ludność umia:a wa:czyć o pulairc". Niemiecka metoda pole­
swe prawa w dawnej Austrii. O- ga na tym - pisze - by żądania
becnte rozpocznie się systematycz- rozdrabniać, wysuiwać je stopnlo­
na, wytrv.·a'.a, podjazdowa wallka wo. Jest to IQpsza metoda, nit
z hitlerowcami - na;erożcami. me~-0d•a (dotychczasowa) Musso­
Wa;lka codzienna, niema - ale linie.go, który występował odr.azu
groznat jeśli ta wał.ka by:a trud· z ca:ą listą żądań. Któż wie -
na do z:amania w dawnej A·uis:rii, może Musso'.ini teraz prz)"SIWołł
tym bard·.ziej będzie trudną do Z!'.a- sobie metodę Hitlera?
mania dtZiś, - skoro naród czes.ki Ciekawe są doniesienia p. Ta•
przez 20 lat by! niepodleg·y i po- bou~ w „L'Oeuvre" z ub. tyg. Pi­
zna~. czym jest n•ie.podleg.ość na· sze o TARCIACH pomiędzy „Ffl·
rodu~ hrerem" a „lJuce". lv\oowa Mus­

W Niemczech aneks.Ja Czech i soliniego podobno nie wywo!ala
s:owatjł nie wywO.:a!a zachwytu. dobrego wratenia w Niemczech.
Niemłcckl rud czu1e, jak gromadzi Mussolini trp. nie W9P0mnial o ko­
się nienawiść świata p.rzeciw·ko l<>nialnych :f:ądaniach Niemiec.
Niemcom i czym się to może skoń- Mus.so:inl nie mówił takte o pou­
czyć. J<ozumie tet, :te zbrojen.ia tyce „osi" w His»panii, a przede!
niemieckie przekroczy~y ten pur.t-kt, na terenie międzynarodowym wfaś
w lciórym i>y:y jeszcze możliwe do nie (.pono) Niemcy mają tera~ pro
pogodzenia z normalnym a(lara- wadzić akcję w s;prawie Hiszpa·
tem produkcyjnym, A:e co będzie nil Goebbels pono jest nlnado­
dalej? wolony z tego, te po.stulały wł.o..,

,,Aumriacus" stwierdza, że a- kie są tak skromne._ Natomiast
neksja Czech sta:a s.ię ostatnim Hitler uz,godnH pono z Mussoli­
grożnym oolrzełooiem dla zacho· nim taktykę, wedle której Musso·
du i w~chodu; ie Zlmobi:iizowa:a li:ni nie raz.pocznie rokowań - at
świat przeciwko „Ill-ciej" Rzeszy. Francja w zasadizie zgodzi się na
Co do Węgier, „Austriaicus" są- „skromne", ale niezbyt jaSllle .:f:ą·
dzi, że zajęcie przez me Rt.:d Przy dania, wyraż<>ne w mowie Mu&s0-
karpackiej nie b~le mła:o te.go liniego. Jest to - .powiada Ta­
znaczenia, o którym piszą niektó- bouis - z.nain•a ta1ktyka hitłerow•
rzy: przecie Węgry są pod wip-:y. ska, polegają.ca na wcią.ga.nłu part
wem niemieckim„. Zachodzi jed· nera w grę przy potn()('~ a:koji 9top
nak pytanie, jalt daleko po~•.mie niowanej, przy czy>m Jlli:k.t na świe­
się Hitier na wschodZ'ie? Nasz au~ cie nie wie, na czym właściwie po­
tor sądzi, że Hitler (przynajminiej lega angażowanie się partnera.
na razie) daleko na wschód się nie Tabouis dodaje, że we W!o­
posunie. Powiada dos:ownie: sze.ch od·czuwa się coraz bardziej
„Zdob,~cie Czechos'.10waicji NIE pewne zniechęcenie wobec hege·
JEST DROGĄ NA U!{RAJN~ To mOJlii Niemiec.
raczej jest etap na d1rodze do roz- o POLSCE.
prawienia się Z PAŃSTWAMI o Potsce pisze się obecnłe w Pf&
ZACHODU"... sie zagranicznej niezmiemie aużol

POLITYI<A WLOCH. „l.'Oeavre" pisze, że w Niem0

J.flodzi lekarze majlł do dyspozycji
na odbycie swej 2.letniej praktyki
okres :;.cłu lat, licząc od momentu
rejestracji uprawnień lekarskich. W
okresie tym lekarze mogił odbywać
praktykę bez przerwy, bądź z przer­
wami, dzieląc ją na dowolne okre­
sy, nie krótsze Jednak, niż 3 miesią·
ce. Praktykę można odbywać w kat.
del gminie wiejskiej l w 150 mia·
stach poniżej 5000 mieszkańców.

wym zakładzie higieny i jego fi·
liach. Wykaz instytucyj leczniczych,
w których będzie można odbywać

praktykę tego typu, będzie ogłoszo.

ny. Dodać trzeba, że ustawa zalicza
również, jako dopełnienie warunku
praktyki dla młodych lekarzy, 15-let.
nią czynną służb~ w wojsku w cha.
rakterze lekarza wojskowego.

Bo.mby \V londrn·1e a~~°:n~ ~~~~~;:e\~~ni:Zb~~l~~ ~~~~hów'?1~':ufe°~::~iw~e;:
wiedź Daladiera, Zlilana czytelni- ko;~ie z powodu nastro;ow w „ ~ · k .3 kom, by'.a utrzy:mana w tonie moc Po~sce. Pi>smo Ooeringa ,,Natiooal Terrorysd irlandzcy--tzy Jeszcze łOSr nym, al~ nie wy:ą.cza. pewn~ch I Zeituii.~" sitarai~inie podkre.śla, .t:

•

GRU!lLICA PLU O jest nieubłaganą i corocznie, nie
robiąc różnicy dla plci, wieku I stanu, kosi millony
ludzi. - Przy zw ~czanlu cho1·ob piucnych, bronchitu
uporczywego, m1; :zą.cego kaszlu. grypy i t. p. stosu-

ją. p. ·p. Ba"sam Tr'ik"l2 n" Gaa!!;•C· ł.UC lekarze n J I 11 u kiego 1
który ułatwia wydzielanie się plwociny, wzmacnia.

organizm i samopoczucie chorego oraz powieksza wagę ciała 1 usuwa
kaszel. Sl>rzedają apteki!

b hł b b bliżu bank rolrowan - w sprawie Tull1lsu, sytuacja Po~sk1 ,,iPOgorszy.a sic w śródmie:iclu Londynu nastą- uc a om a w po u na . . . b,,..1 • da · ć N. · ó' Piły W Ciągu Pl
.„tkowej nocy liczne ul Strand przy Charing Cross Zni Dż1b11'~~1 1 Suezu. Ale co ~'Z1e - wobec posumę 1em1ec na p .no-... · . · lej? cy (Kla)peda) i po:udniu (Czechy

wybuchy bomb. Wkrótce ~o p~łno- szczerua s~~wodowane pi;ez wybul Prasa paryslca natura'nłe pisze i s·owacja).
cy, o godz. 12.~0 wy?uch1~ p~erw· eh! są ~o::iv znaczne. O.nar w lu- 0 mowie Mus::o!iniego i odf::owie- Dw~y ws.1ępny artykuł o Polace
nza bomba, k.tora zruszcz~"~ okno dziach ruem8: . dzi Daladiera bardzo dużo. G'.ów· znajidujemy w paryskiej rosyjtSlkiej wysta~:owe biura. ogło_sze~o':ego I Jako podeJ;zanych o dokonanie ne kwestie: 1) czy Mussoliln1 is.~ot gazecie „Poslednija Nowosti". Au­
dziellD.lli8 „News c.hromcle llllesz- tych zamaehow aresztowano 5 o- ni~ uo;::okoi się, w razie pewnych tor utrzymuje, że Po·!ska będzie
czącego się przy ulicy Flet Stret. O sćb. (naturat.nie nie teryt<>rialnyiohl) u- trwala przy polHyce równowagi,
godz. 1-ej w !1ocy wybuchła druga I Lb!Pt &IJ• tM Ma E&MBAl& t stępstw?; 2) czy można Mussoli-1 a od An.glii będzie żądać wyraź·
bomb.a podłozona PI'Zed s~lepem mraYWAłA o lt A z I A niego ca:·kowicie odcią~ od nych GWARANCYJ.
krawieckim, mieszczącym się po- ;;. · tlitiera? 3) czy istnieją powatAniej- K. CZ.
między Dorchester Hotelem a Gr~s I z a 7 5 z '
venorhaus'em na Parkhane. Dwie •

Wła~,[J.[1.!lka ~omo ~ołonała ~ra~1·1e1·y ~e0;:17ob:!~y0~ ~t:;~~1~;
1

~fa~~z~~ęd:;;m~~~\~yc~s~:or~ go składu mebli na Tottenham z materiałów ki;.mgarnowych, sze.
wlotowych, samodziałowych i t. p. Court Road. Wkrótce po tym, wy. Bezpłatna konserwacja garnituru.

znowu przemawia i tąda
Udal.i1" gluchon·1lim:1 buch dwóch bomb zn!szczył wysta 75

t. \i 'I wę sklepu z obuwiem n:i Edgware zł Ocrn"tUf ft? mJ3rft Mussol;ni
Niedawno donosiliśmy o areszto. dla się na schodach, a gdy dozorca Road, do!tladnie • chwili, gdy po- • • 'I Mussolini dokonal w sc':x>tę o~

waniu 19-letnlej Bronisławy Kosm- zauważył ją, udawała głuchoniemą, licj:i znalezła w pobliżu jeszcze je· D E c A N 1 hvar.cia prac pr~y budowie wiei·
sklej, która okradła podstępnie do· budząc litość swym kalectwem. zo. dną bomb~. którą zreszt.1 zdo:ano i kiego centrum lotniczego pod Ne-
zorcę domu przy ul. Wilczej w War- stawała przygarnięta. Po kilkudnlo- roz!adować. O godz. 6.10 rano wy Zł.OTA 25 !\I 20. apo:em ,2ajmu~::cego teren o po-
szawłe, Andrze]a Nowaka, lat 55. "".Yll1 pobycie okradała swych do. N O , k' p 1 ' • f. „ wierz~hni 300.000 mtr. kw. Kosidską. aresztowano na dworcu brodziel, Kosili.ska jest właścicielką DWJ Jlr2 iDr W J..11„Iim „IU ! Po dokonanej inau~uracji Mu6-
GdaAskim. Policja, prowadząc do. domu w Sie1-pcu. Mąż jej ma duże Stanowisko dyrektora Sp. Akc. 1 ry współpracuje z bł firmą jut od soli111i udał się d'o Ca•pui, gd•zie wy
chodzenie, ustaliła, że ma ona na gospodarstwo pod Sierpcem, zmuezo.. „POLSKI FIAT" z dniem 1 kwiet-1 roku 1921. I g'.osił krótkie przemówienie, w
sumieniu szereg podobnych kradzie- ny był jednak porzucić żonę ze nia obeJmuje P· Jan Kowalski, do- Zaznaczyć wypada, :!e P· Jan Ko- ·tórym aczyn·ił szereg aluzji do

. 1· tychczasowy dyrektor oddziału w Po walski jest odznaczony Krzyżem · ł ki h · d · k I · I h Gd ży. Kosińska upatrywała dom, któ- względu na Jej przestępstwa, które znaniu, jeden z najwybitniejszych Nlepodległo6ci 1 Złotym Krzyżem w os c zą an o 0~1a nyc . . y
ry wydawał się jej odpowiedni, kła- uprawiała z zamiłowaniem. znawców rytiku samochodowego, któ Zasługi, 1 począł mówić o komecznośc1 po·

wlększenia obszaru ziemi oprawia
nej przez liczną rodzinę, jeżeli ob·
:i.zar t~n jej nie wy.s:arcza, zebra­
ne rumy poczę'y wo:ać: „Eks·
pansja na Tunis".

Przemówienie swe zakończył
Mussolini stwierdzeniem, że nk:
nie zdo~a powstrzymać Italii w jej
dążeniach, gdyż krew i jej wola
mają znaczenie decyduj'łce.

• • • l „ . . ' ~ . ~ . '', ·-·- rnww Str. 3 . · .•. -:t.-.... .r „•. „ ! •

•

Zycie gosnod rcze

Totalizm, demokracja a planowość Wczoraj Kłajpeda -dziś Hemel
Niejednokrotnie zwracaliśmy u- preywtlcjowanym. Prawda, te je· 1 go t wiecznego, JeC3 łclśle hłsto-

Ja~~h/~e~~s~~=~raoś;w~:::~z~~~ :;
0

~:~~ćn~r:~:::o1:~:c:~
11

;:.1 ~~~~=:~" ~gas::ce;. Skutki nowego „Anscłllussu11 dla Polski
z Uberałizmem, jakoby nie mo:żna go metody terrorystycznego roz-, ły, rzecz prosta, nie dziękJ temu I
było pogodzić demokratycznego pra\\iania stę· z masowymi ru"'1n- j autorytatyzmowt, raczej pomł· Przyłęczenie po wojnie KlaJpe-f wszelkiego rodzaju, 27% na dre- mujący tereny roln.Jcze or.az 18'C
ustroju państwa z gospodarką pia ml opozycyjnymi i jego agresyw- · mo niego. Jaskrawym przy. dy do Litwy odbiło si~ bardzo ko- wno, JO% na cement. I przedsięb.'..orstw przernys;owych U.
nową. ność zewnętrzno • polityczna mote kładem tego mote być choćby wła. rzystnie na sytuacji portu, Jrt6ey W eksporcie · drzewo i przetwo- twy, zatrudn~ających 45% wszyll-

Sfery kapltalistycz·ne szermują wywoływać troskę, niepokój l oba. : śnie przykład sowlecld, gdzie tern- przed wojną był zaledwie prowln- ey drzewa zajmowały 73,4 % , w lclch rob<>tników re:>&Jbllkl lltew.

u nas frazesem, jakoby planowość ~ nawet w tyc.b kołac.lt, kt6re do- po rozwoju gospodarczego stawa. , cjonttlnym lokalnym portem, po. czym aama celuloza 20 % • Wywóz skiej i da;ących 60% wartośeJ .,,.

gos~darcza musiała w kOR.l:ekwen pomogły mu usadowić Bit w kul- ło się do niedawna tym szybsze, siadaj~eym jedynie prymitywne artyJru;1ów rolnych ulegał dużym
1
dul<cjl prZeinys!owej Litwy. prze.

cji. doprowadzić do wszechwładzy bace". im bardziej stosunki zmierzały ku urz!!,dzenia. wahamom. W roku 1937 był on mysi ten zatrudnia 1 I.OOO rob0tnl-

biurokracj1 i totalizmu. jednak dosć wskazać, t.e_hitle- jakiejś stopniowej normaHzacjt i I · Niepod!e~ła Litwa stanowila cłla szc:zegoólnie niski, wynosił bowiem ków (dane te czerpiemy z ,,Depe.

Na ten temat zamieszcza bardzo ryzm zapewnił przea3ięb:orcom ' odprężeniu, a spadło bardzo wyra- majpedy bo~te zaplecze, tym 20 % całego etsportu przez port 1 szy'' Nr. 25 rb.).

ciekawy artykuł p. Witolda Pa· świetną rento·wność, aby pojąć, jak źnłe, gdy po csławionych „proce- I bardziej, !e Lituiini okaiali ~ f~ kłajpedzki, gdy w roku 1935 blis- Oczywiśde, utrała pnez Litwo

czewskiego p. t. ,,StraS!nk totai:z. kłamliwe jest twierdzcn:e, że Hi- sach moskiewskich" zaostrzone
1
qimi gospodarzami ł zdo?oli posta ko 50 % • por: u jest bardzo bolesną stratą.

mu~· - dwutygodnik ,,Gospodar- tter re<1łizuje hasło „wywlaszcze- zostały znowu metody terrorysty-, w:6 swój 'kraj to ~go"!ności rol• O~<R~O KŁAJPEDZKI. Sądzić też naldy, że do czasu roa

ka Narodowa••. nia wywlaszczycieli". czne3'o totałlzmu". tt!ctwo na bcsrdzo .oysokim porio- Prasa niemiecka cieszy s·ię z te- ; budowy nowego portu Litwa'~

.Autor formu!uje następującą za Tak więc totalizm utrwala f Jeśli chodzi o sytuację połslcą- "'~· go, że caly obszar kłajpedzki Jest ' dz:e musiała nadal korzystać &

sadę: wzmacnia tendencje hierarchiczne, planowość będzie m!a!a na celuj KLAJPEDA W RAMACH dobrze zagospodarowany roJn:czo, Kłajpedy.

,,Planowanie, •godnie • fntere- monopol~tyczne i elitarne, istnie- równ:ez zaspokojenie :r.ategłych. LITWY w r. ub. bowiem powierzchnia za· UDZIAł.. POLSm W OBROCIB

aaml łlńększośct, ;est wlad.tą nad jące w kapitaJ.izmie ,,zorganizo. potrzeb masowych, zatrudnienie Tak więc port kłajpedzki mimo siewów wynosiła 120,6 tys. ha. Kł.AJPEDY.

rzeczami; nłe musł oznaczać na<t- wanym". nędzarzy, pozostających bez pra-
1
teeo, .t.e. ~cli ~ewozy z okrę- Zbiory zbó! .chlebowych wyniosły Wobec dlugoletn:ego nleurege.

miernej wladzy nad ludżmi". z tego jednak nie wynika, by cy; a więc czyż musł być lud. 1 gu wilensk1ego, ~torego przemysł 45 tys. ton, innych zaś - 55 tys. !owania stosunl<ów międz·y Pol­

Teza ta ściśle od?'lwiada n.a- planowoŚć mus!a~a przybrać fOr- ności narzucona? PrzeprowadZona drzewny odgrymil przed wojru\. ton. Zbiór kartom wyniósł 171 tys. ską a Litwa _ udział Polski w o.

szym n:ejednokrotnym uw11gom na my totalistyczne ł antydemc·kra- wbrew jeJ wołł? ~wielką rolę w ruchu port.owym ton, buraków i kapU1~ty 130 tys. 'i bronie KłaJPedy byl minimatr11

ter. temat. Broniąc jej, autor wska· tyczne. Tak się dziać musi tylko Nlcbezp:eczeństw~ - ~!usz.n~e ;. Kłajpedy, pneobruil alt nie do ton. Na obszarze kłajpedzkim za. Od r. 1935, w którym pojawił siÓ.

zuje, !e doświadczenie zdaje się wówczas, gdy planowość jest sto- mówi autor - tkwi gdzlemdz1e1:, poznaki. reJe;;trowanych byto: 32.500 sztuk· jeden okręt polski, nasza bandera

podrywać jej słuszność. Przecież sowana wbrew interesom większa. „Chodzi mtanowlcle o to, aby I . Zamiast lokalnego ~ stał koni, 71.700 sztu·k bydla rogatego, nie brała iadnetro udz.lalu w rucha

i w bolszewizmie I w faszyzmie ści ludności. Tak się działo w kra- pod szyldem płanowokł t pod ha- s1~ .jednym s tui.1f'Ou:dnte1~Y_c1' 15.200 owiec.- i 104.700 szt. świń. tego portu. w eksporc:e Kłajped,

próby zaprowadzenia gospodarki jach totalizmu środkowo • euro- słamł uspołecznienia gnrpy ł kia·~ porto10 Bo1ty1cłł. Dość l)O'Wiedz1e6 Z ogólnej l:czby 153 tys. osób, udział Polski wynosił 0,3%, w iJno

planowej łączą s:ę z mo.nopartią, pejskiego, który był tytko emana. rry obumierające nie spróbowały I ie, f'!dy przed wojnlł ruch statk6w z.am!eszkałych w tym obszarze, porcie-O 23.

totalizmem, terrorem, Ale jest to cją I ostatnim szańcem obrony narzucić społeczedstwu ratowania. w I03j:')e~e wy~azał w r. 1913 41 .OOO pracuje na roli i w leśnic- j Po po.djęc;u normah'łych słosun..

tylko pozór uzasadnienia. mono;>olów kal)itafstycznych a swoich pa.sotytntczych przywile- 810 statltow o poJem„~cł 300.000 twie 17% ludności zaj~tej jest w
11

. d 1 t h t 1
Wbrew_ temu autor deklaruje: za g~ćwny cel stawia SCbłe' za. jów ko3ztem nowych ofiar l cier- ' ton, w r. 1924 - 690 l!ltatk6w I prz~yśle 9% w han-dlu 3% W"· tml~ YP .oma yczb.nlyc •""!_Y5Pkanynlaą

Tw d t 1 j •• i 19•1 ' • .1 ac1..e waznv pro em „ 1 -Y
" ier zę, e n e csteśmy by- I 5tępowanie ,,mas'.a przez arm::ity". piel\ całej ludności • 1260 tys. ton.' to '° r. ~ - Jconu:e zawody wolne i urzędn:cze IC' ,..,. d dla „,A... ro """' •• .._

najmniej skazani na t d t h 1 1 '00 tat•· • 'emno~ci 8 '-0 _n· .C Y C-.u\V Z" v1U wr
a ną z yc ł autor dodaje bardzo cen.ną Na to - powiemy - ft'~ t,1t.co

1
·~ • "~'? 0 f>0.1 u 't oraz 23% s!uiby domowej. teń~c::yzny, której produkty, w

równie ponurych alternatyw. uwarre.: jedna rada. prze,.,row"dzić p•ano- ty!ł. toni Itoz:nłea - kolosal.>ta. INWESTYCJE fORTOWE 'I " . d . . d
Twierdzę te cz lwt 1 d k il ~ · · ' · . 1 · T Lll h d 1 • t t w roku • S~<.'Ze"o no·.:.C1 rewno, n:e posia a

• u c e o o ca „A wtęe przc~łankł, wiątąee do. wott demo!cra~czną, łikw'du·~cą . : e o z o 1mpor • o Litwini poważnie rozbudowali ły dotąd dog~dnej .arterii komuni·

przemyślana postawa antykaplta- tąd planowość z autorytaryzmem, I ~astiony zorganizowanego kaplta-
1

193 '. przypadało okr1'rr~ 25 ! C:~ ~cl:en'.a portowe. kacyJnej, którą 11'.0że być Jedynie

llstyczna musi być zarazem i po- nie miały charakteru powszechne- hzmu. kow1tego przywozu W jeśli' chodzi' o prace ·1nw-Jycy1·· Niemen I port KtaJo. edy. To teł
stawą antytotallstyczną. Jetell bo. = 1

wiem pominąć totalizm sowiecki, ne w porcie, Utwę kosztowały one , chodzilo o „odkorkowanie„ tegO

którego analiza wymagałaby wpro 38~ miliona ttów. pol'tu dla celów Z·iemi WiteńskieJ

wadzenia momentów specjalnych, p [aw da o UIOW ,. I 11· 111· llkO-[lllD' 1k1· 11· Dokonano 8.600 m
1

robót murar Tu:t przed zaięclem KłaJipedy utco6 to trzeba stwierdzić. te nowoczes. skich, przy molach; utyto 10.000 czyła prace Komisja kOJejowa pot.

DY elitarny t hierarchiczny tota- m1 wielkich kamieni, oraz 3.000 &ko-litewska, opracowaJ!!ca ald
ltzm nte tylko nie jest ja.kimś za. m• bloków betonowych, Uczących taryfowe cUa przewOZów kolt~
przeczeniem lub przecłwstawie- po t? m•. Nadbrzeża I molo wy. wych. 11
niem przywileju prywatno • kapl- Układ handlowy ntemfecko-ru-1 nli w Pary:tu Tałarescu. ska była nastawiona na po~eby niosły 1160 m. Nowe nadbne:że I oto-obecnłe., fat stueznłe "9
taustycznego, łecz raczej odWrot. muński wyworał Jak wiadomo, Tym bardziej pierwsze echa „Trzeciej"' Rzeszy, by l'O%wmtłY n.ad rzelq Dange ma 200 m. W r. sze „Depesza" - w ciąga 48 go.,
llfe: jest ostatecznym rozwtnJę. rozgłośne echa, a ~mojego zaiwar mogły brzmieć zbyt przesadnie, :te sit przede wszy.stkim Ce. gałtzie 1936 rozbudowano nadbrzeże o dz!n mozolnie oPf8COW811e akładr,

etem J prdbą ustanowtenia wszech cie, które nastąpiło w ciętkich od podpisania traktatu - do jego przemysłu, które zaap_okoJlł potrze 500 m. Przy przeładunku działa 6 komunikacyjne polsko • lllewaldl

wladzy tych płerwtutk6w ellta- chwilach n:i-pięcia politycznego- realizacji jest dtoga daleka. Kon· by Niemiec. Rze~ rue zadawała- nowych dźwigów elektrycznych. zostały zdeąktuaUzowane. i

tyzmu, hierarchtzmu l monopoliz- podziałało jak wybuch bomby. J trahent s:lniejszy, mogący Rumu. jąc sic .Jul odbiorem płodó~ W porcie zbudowano liczne ma-I Niezależnie od koniecznoAcf ne.i
Jnn, które od pterwszej chwiU by. jest bardzo możliwe, że pie· w. nil zaofiarować, zamia.st niezbyt rolnych 1 surowcowych Rwnumi, gazyny, śpichrze, zbiorniki nafto. wych rokowań na ten tem.at-poct.

ly najtstotnlejszą częśctą akłado- sze wrażenie było przesadsne, ie korzystnego rozrachunku (clearin unierza -:·w ramach umowy - iwe I ben-zyn<>we. kreślić nalefy, że d'l~, Po wdel„

'łt'lł gospodarki kapltallstycznej, a jak to wyja~niał min. Qafencu l ! gu) - dewizy za wywóz produk- do rozwo1u uprawy nowych ro- Kł.AJPEDA - GDA1'1SK. nlu Kłajpedy do Rzeszy, •

które potem rozwijały się coraz ambasador Rumunii w Warszawie, j tów oraz rozporządzający wolny· dzajów płoJów, odpowiednio do Słowem-sytuacja Kłajpedy pod "eksport Wllel\szczyzny Pf'9l!!9

llujnfej w cleniu naszych rodzi- układ nie m:al związku bezpośre. mi kapitałami - móg!by jeszcze potrzeb w d~edZinie pasz I ~i rządami Ltlwy przypomina sytua· nłemłeckJ port w Kłajpedzie ozna.

lftyeh J .zagranicznych „Lewiata- dniego z ostatnimi wydarzeniami, zdystansować Rzeszę, gdyby- ślin tecbnicz.nycb. Uw-iględn:ono I c'ję Gdańska, związanego gospo. ~:es ~o;:;~~ ecl•:e!: W71~
..... ._ Prawda, te totalizm ten, u- że nie stwarza dla Niemiec sytua- J tu trzebaby raz jeszcze nawią- td gospodar·k~ leśną I przemysł darczo z Pol.ską, który również gospodarczych, ant polltycznycb.

stanawtając telazną terrorystycz. cji monopolicznej I nie narusza in- zać do naszych nicjcdn-0tkrotnych drzewny. awanscwał na wielk!, nowoczesny me jest bynajmniej wskazane". -

Bił dyktaturę grup najbardziej tcresu państw trzecich. To samo uwag na temat pnestarzałych me- W górnictwie powi=tać mają port, korzystaJąc z polskiego za- Oczywiście, ulegnie zmianie hatlł

'Wpływowych. wywołuje sprzeciwy oświadczył z okazJi zawarcia trak'. tod pol:tykl handlowej państw spółki m:eszane rumuńsko • nie- piecza, jak tamten - z litewskie- :lei zagraniczny Litwy, co odbije

t opory nawet w samym obozie u- ta tu z Francją ambasador Rumu-' zachodnich, które daiy się w ba::e- micckie dla eksploatacji pi.rytów, go. s:ę na kształtowaniu się obrot6-

t _ j nie naddunajskim wyprzedzić chromu, manganu. Mówi sit o- UTW A PO ODERWANIU polsko • IMeW'S'kich. Znów wipłY1f
przez „ Trzecią" Rzeszę. prócz tego o bauksyc~ l o alwni· KLAJPEDY. Niemiec na sąsiadujących z n.ami

Wl•adomos"c1• b'ez• ące jest nadzieja, te nowy traktat nium.. . . Oderwanie Kłajpe.dy jest dla terenach wzmacnia się jeszcze ba~
j rumuń.sko·francuski będzie punk- Jeśh chodzi ~ naftę, zwraca stę państiwa litewskiego ciosem bole· dz:ej. A jut to samo lllie stwa~a

• tern wyjścia nowych metod państw w szczególności uwagę na dalszy snym. Odpada świetn:e zagospo. sytuacji korzystnej dla naszego
Z PGl!kl f UMOWA KONTYNGENTOWA zachodnich w dorzeczu Dunaju. r?zwój, na wyzyskanie' reze11w pod· darowany obszar kłajpedzki obej- kraju.

l:łILANS BANKU POLSKIEGO POLSKO o DUŃSKA ł Przynajmniej, jeśli chodzi o za- ziemnych. •

W drugiej dekadzie_ marca zapas Został parafowany w ministerium j warcie układu _ te państwa raz Ponad to Nit'mcy otnymają na
Ełota w Banku Polskim powiększył Przemysłu i Handlu protoltół dodat. , . d ! · d ·Ć W'a Dun.aj·u wolft„ strefę ieglugow•
się o 0,1 miln. zł. do 447,0 miln. zł. kowy do umowy kontyngentowej Jeszcze a Y się wy~rze zi · '. • •• .., „
Stan p!enlędzy zagranicznych i de. polslto-dut1skiej. ze strony duflskiej . domość o zawarc.u układu nie- oraz dla składnic towarowych, co

wiz zmnie_jszył się o- 1,3 mlln. zł. : parafowania ultładu dokonał miej. ! miecko - rumuńskiego rozeszła się ma dla Rzeszy don~os~e znaczenie.

do 13,S mlln.. zł. sui:i~ wy~orzysta- i scowy poseł p. Shaw, ze strony poi· I natychmiast po wiadomości ie an Cóż Rzesza wzamian za to oble.
nycb kredytow ooruzyła się o 8.5 sklej kierownik wydziału polityki ł . . . ' D
miln. zł. do 912,9 mlln. zł. Zapas 1 handlowej dr. stoga. 'I g1el~ka. dc1l'gac1a .~ospoda•rcza„. cuje Rumunii? ostawę maszyn

polskich monet srebrnych t bilonu • Nowy układ przewiduje podwyt .. udaje się do Rumun11. i 11rządzeń przemystowych, uzbro.

powtęk.szył się 0 9,! miln. zł. do 52.9 GZenie obrotów obustronnych o prze-1 Inna rzecz, że Niemcy miały ro- jenla i t. d. Te dostaiwy wiążą s:ę
:~za~~ Na~y~:;8t 1

płatg~ zobo- szło 2 mitn. zł., otwierając dla eka- tę u!atwioną. Rumunia nie jest do. częściowo z rozwojem gómłctwa
zł. do 26~: ;:Y ł sOęb~ . bilffilln. portu polskiego nowe motliwoścl, stawc"' produktów któryby in tere rumut\s?dego, mającego zaspaka·

• n · z · . ieg ctów szczególnie w zakresie eksp0r'u na- I ~ . . '
bankowych - w wyniku wyżej o- sion obręczy wiklinowych eteryny, 1 sowały speCJalnre mocarstwa za- fac! potrzeby Rzeszy.
mówionych zmtan - spadł o 10,3 rur J bieli cynkowej. ' chodnie. Mają one tych produk· Faktem jest, te umowa mmul\-
mlln. zł. do 1.305,S mlln. zł. Pokry- · u. od d t tk' · b' · b
de złotem wynosi 30,343. . ruw P os a iem u s1e ie, w sko • n:emiecka nie o nla suwe-

1 kołon:.ach lub w krajach, z który. renoości Rumunii; te sama przez

SYTUACJA PRZEMYSLU ilłJlllddi---Ui!ll • ml mają zadawnione stosunki. s!ę nie włącza tego kraju do ob-

NAFTOWEGO I Natomiast Rzesza może otrzy. szaru Wielk:ch Niemiec, gdyż
Produkcja ropy w lutym r. b. wy. I ć R n tk z .

niosła 4.126.8 cystern wobec 4.202.8
• mn w umun wszys o, na c ym ostatccznile katde inne panstwo

cystern w styczniu r. b, Przeciętne . j Jej samej zbywa. może zdobyć takie same stanowl-

dzlenne wydobycie wynosiło w mie- I , Rumunia jest krajem rolniczo· sko w Rumunll.

slą.cu sprawozaawczym 147,3 cy-1 f;, l surowcowym. Dostarcza pszenicy, Słowa amb. Tatarescu przy za-
stern wobe<l 135,5 cystern w sty.
cznlu r. b. Przeróbka ropy w rafi- j kukurydzy, rośli·n techn!cznych, wieran.iu traktatu rumu:isko.fran·

nerlach w lutym r. b. wyniosła I jest czwartym w świecie po<ł cuskiego, it Rumunia nie udxieli·

8.852.9 cystern wobec 4.024.7 cy. i • n względem rozmiarów produkcji la i n:e udzieli praw do monopo·
steru w m1e'lią.cu poprzednim. Zbyt d t ft d I · t · b ·
w kraju wyniósł w lutym r. b łą- Z •agra"l.'V pro ucen cm na y, a prze e wszy u na SW1:>1m erytonum rzm1ą
cznie 3.111.3 cystern wobec a.870,9 a. •• • stklm - posiada dane na d;ilszy dość kategorycznie. Dodał on, te

cystern w etyC2nlu r. b. Eksport w Wł.OSKO - NIEMIECKIE rozwój tej produkcji w razie u. Rumunia świadoma tego, iż stosu-

lutym r. b. wyniósł łącznie 314,9 cy. STOSUNKl HANDLOWE porczywych poszukiwań i wler- nek wasalstwa ekonomicznego :za-
.tern Wobec 281,l cystern w stycz- J k ·1 d j tat st · p · d d I • k d
mu r. b. Czynnych było 27 zakładów . a ~~ta z urz! owe 8 Y Y-

1
cen. osm a a e3 po la y węgła, micrtla się wcześniej lub późnlej

rafineryj eh, ki. włoslueJ, . wa~tośc wywozu w~o- rud żelaznych man.,.anu chromu na w·a.".alstwo polityczne, broni'

Bif ans plalniczr Polski
Wed'.ug sprawozdania lnsty:utu z?.), zmnieJszenlem si~ skupu znaJ­

Badanla Koniunktur obrót platni- 1 dują.cych się zagranicą polskich pa
czy Polski z zagranicą dał w roku I pierów wartościowy<:h (z 43,2
1936 nadwyżkę na korzyść Polski miln. z~otych w 1936 r. do 23,8
3!>.4 miln. z!., a w r. 1937 - 135.8 miln. zł. w 1937 r.) oraz innymi
miln. zł. Ten wzrost jest wywo:a.ny drobnymi pozycjami.
uzyskaniem w r. 1937 kredytu [ran W r. 1938 mamy jut powatn•
cusklego (100 m.lln. zł.). Pogorszył przewagę importu nad eksportem
się stan obrotów handlowych z za na sumę 116 mUn. zł. Z ttrugieJ
granicą (przewaga przywozu nad strony zapasy zło:a Banku Polskie
wywozem). go wykazuje nieznaczny wzroat o

Jeżeli bilans p?a~niczy Polski w 10 miln. zl. Kon 'rola dewiz ochra­
roku 1937 mógł zamknął się nad- nia przed nadmiernym odp~ywem
wyżką, pomimo ~jemnego sa:da bi z:ota. z drugiej znów strony - we
lansu handloweg-0, to fa.kt len tiu· d'ug oficjalnego komentarza zna•
maczy się, poza pożyczką francus- czna cżęść przewagi przywozu sta
ką w sumie JOO mil. zł. odmroże- nowi sp:atę w towarze naletnoAd
niem znal:znej części należności ko- niemieckich, a więc nie powoduje
lejowych w Ni_emczech (42,6 miln.1 odpływu dewiz i złota.

Han~el Ia:ranirlnY ~tanów lje~n1rlODJ[b
ny zatrudniających 3.121 skicgo do N1cm1cc w r. ub. wyn10- • 0 • • '

robotników. sla 1.983 mun. 1irów, wobec 1.792 bauksytu, antymonu, ołowiu blr- swej niezatetno~ci politycznej I In. Eksport amerykański osiągnął w mlłn. dol. w roku to38. Natomiast

. miin. lirów w 1937 r.; w tym sa- ' mutu i mołybdenu. Posiada wre- tegralności swych granic. Oznacza łutym b. r. wartość 218,6 milionów im.port w-zrósł z 333 do 337 mlln.

SPADEK WYDOBYCIA WĘGLA mym cza.sic przywóz niemiecki do szcie bogadwa łeśne loby to, :te Rumunia przeciwdz!·a· dolarów wobec 212,9 milionów dol. Przywóz złota do Stanów Z~
W LUTYM Wioch wyniósł 2.931 miln. lirów I 51 k · · dl ł ć b d · óbo ł • d

\\'ydobycle węgla kamiennego w
1

wobec 2.221 mlln. Itrów. w ten spo~ .ow.e~. - ra1 wymarzony .a .a ę z:e pr m w ąezenia O dot. w styczn.ju b. r. dnoczonych wynosił w lutym b. r.

lutym r. b. wyniosło ogółem 3.623 sób ujemne saldo bilansu handlowe- ,,Trzeciej Rzeszy, której sytuacja niemieckiej przestrzeni źyC:oweJ. Saldo aktywne b:lansu ha·ndlo- 223 mlln. dol. gdy w lutym 1938

tys. t. wobec 4.118 ys. t. w styczniu go dla. Włoch, które w 1937 r. wy. s~rowcowo • aprowizacyjna. po· Mimo to stwierdzić trzeba, co wego Stanów Zjednoczonych AP. za.ledwie tyl'lc~ 8,2 miln. dol., a

r. b. oraz 3.075 tys. t. w lutym r. ub. nosiło 1.429 miln. lirów, spadło (· I ś · f t · f kł R I ·
(kiedy st.atvstyka nie obejmowała w 1938 r. do 938 miln. lirów. Wywóz mimo a raczej - w a n:e na s .m- 11:is ę:,luJe. 1? , że ze:za ~ys <UJC I wynosi przeł~ 60 miłn. , dolarów, , w pierwszych dwóch mlesiącacli

oczywiście Zagłębia Karwiflskiego>. ! włoski do Niemiec składał się głów- te!c) n<>wyc~ zdoby~zy terytor:al· dogodne zaopatrzenie w s1fę na- gdy w styczniu wynosi!o 35 m:ln. b. r. osiągnął wartość 379, wobec

Spadek produkcji w porównaniu ze nie z surowców (330 miln. lirów), nych, je-st nie$lychan:e ciężka. I pędową dla armii lądowej l lot. 1 dol. Natomiast w lutym ub. roku 15 rn'.ln. dol. Tak znaczny wzrost

styczniem r. b. wynosi przeszło 123. pólfabryl{atów (438 miln. ~rów~· I Oczywiście, jak wszystkie inne n!ctwa, że zyskuje potrzebne Jef nadwyżka eksportu była znacznie importu z.!.ota tlumaczy się wzmo.
w porównaniu zaś z lutym r. ub. - artykułów gotowych (146 milo. 11. k · s I I E 0 • j b I · ·
0 ue nie liczyć produkcji Zagł~bta rów) 1 pr'lduktów spożywczych rai.e u~owcow? - ro n cze . ur • surowce -. n:e est ez znaczen. a. wyżs~a, gdyż wyrażala się cyfrą żoną ucieczką tego kruszcu z kra·

Karwttiskłego - o przeszło 13. (1.019 mun. 1irów); przywóz nie- PY i świata .zm:erza Rumunia do Zaopatrzenie surowc()wo • rolni. 99 m:ln. dolarów. jów europejs'.dch w związku z q&­

Zbyt węgla w kraiu wynló!:ł 2.013 miecki do Włoch. skł:ldał się z ~u- ' U!)TZcmys:o"". ~a. . I ~ze Niem:ec. podpo:z~d!cowane W plerw.~zych dwóch m'esią. prężoną sytuacją polityczną. Wy.

~~ t. wobec 2-407 tys. t. w sty. rowców (1.081 milu lirów), póLa- j I tego dązen:a Rzes2a nie zdo· JCSt celom h1tlerowskej polityki cach b. r. eksport był znacznie wóz złota w pierwszych dwóch
.._..u r. b. I 1.483 tvs. t. w lutym brykatów (70fl miln. lirów), goto- ł I b h ć z ' · · I · · 1 •

r. ub. Eksport wyniósł 1.220 tys. t. wyoh .produ'ttów (l.178 miln. u~ów)
1
a a ~ po ~m.owa . . resztą "'.'~a: gosP_odarcze1 - a w1ec celom n.1ższy, niż w analo3~cznym okre-

1

miesiącach b. r. wynosił zaledwie

wobec 1.372 tys. t. w sty:-";niu r. b. l a:-tykulów Bllo~wCZYch (17 miln .• e jej o to nie chodzi. Cł:odz1 jej zbrojeń. s:e Hl3S rol:u, wyrażał s:ę bowiem 0,09 miln. dol., wobec 5,2 mU..

~ 847 tys. &. w lutym r. ub. 1 lirów). ł raczej o to, by J?:osoodarka rumuń ł "' I CŁir.ł 4:11 m:ill. dol., wo~~c t::il dol. w styczniu i lutym 1938 r.

I

Str. 4

· Pomysły . przemytników walut Na wrsokości 4000 mir.
Na · ogół istnieją dwa rodzaje pialnych i restauracyjnych, za.

przemytników. Pierwsza grupa to wczasu przygotowuj<} ':łctnwki na
zawodowcy, przekradający się za banknoty w wagonach sypialnych
zieloną granicę z banknotami, ope i restauracyjnych, lub pod nimi.
rujący przeważnie z ramienia ja- ZnaJeziono np. zwitek banknot-ił/
kiegoś „pr7..edsiębiorcy", skupują- zwieszający się na sznurku pod
cego obce dewizy i mogącego zgro wagonem. Sznurek zwieszał się
madzie sporą ilość przeznaczo- :-:... W. C. gdzie był uwiązany. P..e
nych na eksport złotych. Druga kordowy łup zd:'.lbyto w Zbąszyniu
grupa to „jednorazowi" podróżni, u pewnej mieszkanki Równego,
przekraczający legalnie granice, która była opasana pasem nałado
którzy chcą wywieźć więcej pie- wanym złotymi rublami. Posia­
niędzy, niż wolno. Oczywiście, że dała ona też złoto zapieczone w
i w tej drugiej grupie osób, posia bochenku chleba. Odebrano jej
dających legalne paszporty i wizy 1.420 rubli w złocie! Inna znowu
w komplecie, znajdują się rów- ukryła banknot stu złotowy w
nież zawodowi przemytnicy. ustach, lecz na dworcu w Tczewie

Niezawodowcy usiłują schować rewidenci są prawie że jasnowi­
pieniądze w miejscach wybranych dzący.
na poczekaniu, w wagonie, na pa- Na Sląsku znaleziono 500 ma­
rę chwil przed rewizją. Służą do rek niemieckich w warkoczu pe­
tego \Uiejsca za oparciem siedzeu, wnej przemytniczki. Większa ban
pod ławkami, rezerwuary wodne da lakierowała na czarno i obsey­
w ubikacjach, klosze lampowe, wała takimi nićmi monety, które
albo miejsca między s'Zkfom, a jak guziki, poprzyszywane był;
osłan!ającym materiałem. .Bar- do ubrań. Przemytnicza organiza·
dziej „pomysłowi" przem,ytnicy cja uprawiająca swój proceder na
zawodowi, niejedn1'krotn'e slużba linii Gdynia - Gdańsk, ukrywała
międzynarodowych wagonl>w sy- pieniądze w meblach wywożonych

Rumuńska nafta

do Wolnego Miasta. W pustych fałszywe, specjalnie do tego celu
nóżkach · kanapy wykryto 5.000 sfabrykowane dolary, które zo­
franków szwajcarskich. Drugą I stawiali w Polsce, a wywozili, ni­
partię walut znaleziono w przy-

1
by te same, zapisane, ale w rze­

gotowanych do ekspedycji obra- czywistości prawdziwe banknoty
zach o pustych ramach. amerykańskie. Również zwinięty-

Najsprytniejsza szajka miała mi w kulki banknotami dolarowy
główną kwaterę w Pradze. Prze- mi, owiniętymi w cieniutką błonę
mytnicy tej organizacji, przy gumową, tuczono indyki, wciska­
wjezdzie do Polski, deklarowali jąc im do gardzieli tak spreparo- 1

grubsze sumy dolarowe, których wany przemyt. Stado indyków pę 'I!

paczki nonszalancko rozkładano dzono przez granicę, zarzynając
na stolikach urzędników celnych. ' potem drób i wyjmując z wnę- '
Urzędnicy wpisywali do dowodów trzności cenne zwitki.
osobistych podane, pobieżnie prze ; Przemytnikom nie brak pomy i

liczone dolary, i ich właściciele słowości, ale czujność organów
spokojnie wyjeżdżali do Polski. I celno - skarbowych jest wielka
Tych przemytników ujęto i skaza to też fortele i wybiegi przemyt- ·
no. Na czym polegał ich fortel? '. nicze b. cŻęsto kończą się zdema-1'
Otóż na granicy deklarowali oni . skowaniem przestępców. P61noma klana Eigeru w >Jpach berneiiskicb oa wyaokośd S9'1ł mtr. - i m;;.,....

Rola surowców w.J!!»isztei wojnie
,,Może masz w ·domu niepotrze- Drugą dziedziną polityki su- Dr. Krauze domaga się twor7.e- · na jego „unaukowienie", ł.e zach~

ria placówek naukowyc11, gdyż ci przemysł do budowania labora~
nauk& ma w sprawach. suNWC'>- toriów i instytutów badawczych,.
wych wiele do powiedzenia. Autor ' do popierania „wiedzy o surow·
spodziewa się, że poprawa kc· ! cach", bez której polityka surow•
niunktury w przemyśle wpłynie cowa dziś już nie może się obejść

bne odpadki żelazne"? - z takim rowcowej, to gospodarka odpad­
zapytaniem zwraca się do obywa- kowa, doprowadzona już w czasie
tela angielskiego plakat propagan wojny światowej przez Niemców
dowy i wyjaśnia mu, że oddając do wysokiego stopnia doskonało­
odpadki żelazne, przyjdzie z po- ści i dżisiaj, w dalszym ciągu,
mocą przemysłowi stalowemu. I przez nich z niezwykłą drobiazgo­

„Nie wyrzucaj tubek po paście. wością organizowana. Chodzi głó-kf ÓH znajdzie się obecnie w posiadaniu Niem·ec Odnieś ją do najbliższej składnicy ' wnie o odpadki metali koloro-
odpadków, bo to własność narodo ' :wych, których gromadzenie jest
wa" - odezwy z takimi hasłami 1 ważne ze względu na ich rzadkość
są rozplakatowane w Niemczech] i na zmonopolizowanie przez nie­

Wystawa wodna wleodium W 1900 r. powstała pierwsza w około 1000 wagonów produktów de
Rumuttii spółka dla eksploatacji stylacji ropy. Kiedy ~aczęla się
ropy naftowej. Zainwestowano w wojna europejska, ofen!:lywa nie­
budowę urządzeń miliony, przewa- miecka w roku 1916, l 7 na wschód
żnie należące do cudzoziemców. miała tylko jeden cel: k..1palnie ro­
Zjechali się rzeczoznawcy ze Sta- py naftowej w Rumurui.
nów Zjednoczonych, inżynierowie W obecnej chwdi ośr.>d1ti nafto­
niernieccy, kapitaliści francuscy i dajne są położone daleko na
ang.iel~cy. Powstała wtedy pierw- wschód (Tzintea i Ceptura) oraz
eza rumuńska spółka akcyjna „La na zachód (Moreni) od dawnych
Steaua Romina", która objęła naj- żródeL W Moreni wyprodukowano
bardziej obfitujący w źródła okrąg połowę nafty w roku 1913, zatru­
Prahova; już w tym samym roku dniając przy tym 8.000 robotni­
JVYprodukowano w zakładach Bu- ków. Campina, która wykazuje
atenari i Campina 207 tysięcy ton zniżkę, prawdopodobnie wskutek
ropy. Zaczeto wiercić szyby 500- wyczerpania źródeł, jest obecnie
IOO metrowe, które dawały znacz.. największą centralą elektryczną,
nie więksu ilości ropy. Jeden tylko zatrudniającą 2 tysiące robotni­
azyb w Campina był przez długi ków. Cenkala zasila swym prądem
aas znany z tego, że dawał około Bukareszt i jego okolicę. Produk­
'l wagónów ·ropy dziennie. cja w roku 1918 wyrażała się cyfrą

Wraz z odkryciem i eksploatacją 600.000 ton, w roku 1928 podsko­
łródeł naftowych w okręgach Cam czyla do 3 milionów, a w 1936 r. •ina l Prahova nastąpiły znaczne do 8, 7 milionów ton. Sam okrąg
lli:niaDJ gospodarcze i społeczne. Dambovita dał milion ·ton w roku
Cały okrąg naftowy rozszerzający 1928. W ciągu dziesięciu lat pro­
atopniowo swe granice, stał się o- dukcja ropy wzrosła trzykrotnie.
irodkiem wielkich zakładów rafi- Rumunia zajmuje obecnie w pro­
neryjnych, pojawiły się całe kolo- dukcji ropy nafto~ej. czwarte miej
nic robotnicze, baraki Ufltąpiły sce w tabeli światowej, po Stanach
miejsca wielkim blokom mieszkał- Zjednoczonych, Rosji Sowieckiej i
nym dla zatrudnionych w kopal- Wene~eli, w Europie Srodkowej
Iliach. Wsie i osady, zamieszkane zaś wysuwa się na czoło producen­
jeszcze na początku XX wieku tów nafty. W tabeli wywozu surow
przez pojedyńcze rodziny, rozrosły ców nafta rumuńska zajmuje
się stybko: Campina, która w roku 68,8%.
1880 miała 700 mieszkańców, mia- Przemysł naftowy w Rumunii
ła ich 17 tysięcy w roku .1930. 22 spoczywa w rękach kilku spółek ak
tysiące robotników znalazło pracę cyjnych, z których trzy stanowią
przy nafcie. konsorcja rumuńsko - holender-

W r. 1908 jeden tylko okrąg Pra skie, a dwie znajdują się w posia­
hova dał milion ton ropy, a w 1912 daniu kapitalistów rumuńskich.
- ·1.720 ton, dostarczył 55 miln. Najnowocześniejsze i najobszerniej
aześć. gazu, zrafinował % całej pro uz:ządzone rafinerie rqpy „Astra
dukcji rumuńskiej i wyeksportował Romana" znajdują się w Ploesti.

we wszystkich warsztatach fa-! które państwa i kartele. Zgroma- Od maja do listopada b. r. komfortu i dekoracji, Woda w
brycznych, sklepach i sklepikach, I dzenie tych odpadków jest trudne czynna będzie w Leodium Między 1

sztuce, Woda a turystyka, Woda
kawiarniach i jadłodajniach, sło- z racji stosowania stopów tych .:iarodowa Wystawa Wodna, pozo-1 a sport i wreszcie Woda i moda.
wem w każdym miejscu publicz- ; m~tali o rozmaitym składzie che- stająca pod protektoratem królo- Organizatorzy wystawy belgij­
nym. micznym. wej - matki Elżbiety, króla Leo , skiej starają się o to, aby nie po­

Swiat opanował głód surowca- i Każdy może gromadzić odpadki polda III, . gubernatora prowincji I siadała ona wyłącznie charakteru
wy, geologowie przeszukują całą ' żelaza, ale gromadzenie, a zwłasz Leodium i burmistrza miasta. naukowo - dydaktycznego; to teł
skorupę ziemską, a organizatorzy

1
cza sortowanie odpadków metali Tereny wystawowe znajdują się pomyślano i o stronie artystycz.

przemysłu zbrojeniowego wertują kolorowych, wymaga przygotowa po obu stronach Mozy, obejmują nej oraz rozrywkowej. Zwiedzaj'
po wszystkich zakamarkach no· ! nia fachowego. Dr. Krauze pro- 80 hektarów ziemi i 30 hektarów cy znajdą tu miasteczko Mozań·
woczesnego gospodarstwa, ażeby: panuje, ażeby wielcy konsumenci wody. Wystawa w swoich pawilo skie, Lido, ogród Fauny wodnej,
zdobyć, gdzie się da, · <.hociażby; metali kolcrowych, jak wojsko, nach i stoiskach grupować będzie park rozrywkowy i salę kon".ert.o
najmniejszą ilość tak bardzo po- i kolej, duże zakłady przetwórcze wszystko, co ma jaltąkolwiek łą- wą. Jednym z najciekawszych WJ:
Żl\danych surowców. I zajęły się co rychlej tą spra'W!ł. czność z wodą. Poraz pierwszy czynów ma być dział artystyczny:
Wojnę światową rozstrzygnęła I Metale kolorowe odgrywają tak woda, ten podstawowy żywioł „Woda w dziełach Mistrzów", któ

„broń gospodarcza'', również i w/ wielką rolę w. przemyśle zbroje- świata, znajdzie tak szerokie za- ry ponoć stanowić będzie zbi6r
przyszłej wojnie państwa o wyż- niowym, że panstwa muszą utrzy- stosowanie. Oto tytuły gJównych arcydzieł sztuki wszystkich epok
szym potencjale gospodarczym de t mywać ich rezerwy i skrzętnie · działów wystawy: Wiedza ludzka i wszystkich szkół.
cydują przede wszystkim su- (zbierać ich odpadki. o wodzie, Woda w nauce i sztuce Leodium jest stolicą Walonii l
rowce. Zasoby i zapasy surowco-1 Następna z kolei dziedzina go- inżynierskiej, 2egluga, Ryboló- \oj~owie miasta P?Stan?~ go­
we to nowoczesne skarbce wojen· \spodarki surowcowej obejmuje stw~ ~ kultura wodna,. Wod~ w dme. zap~ezentowac swoJ. gród w
ne. Dwaj wybitni profesorowie I surowce syntetyczne. Jeden z kraJach. tropikaln;:ch i. ~oiomach, czasie nuędzynarodowej imprezy.
ekonomii, Szwed Cassel i Anglik uczonych angielskich wyraził się Woda Jako czynnik h1g1eny oraz
Keynes wystąpili z projektami za trafnie, że obok świata zwierzęre
stąpienia w bankach emisyj- ! go, roślinnego i Jl'Jneralnego, jako
nych złota, ' jako podkładu walu- j źródeł surowców, powstaje w na­
ty, metalami wojennymi. Pocóż j szych czasach czwarty „świat"
gromadzić złoto, twierdzą uczeni tworzyw syntetycznych, sztucznie
i przechowywać je z myślą o za- j przez chemików produkowanych
kupa~h wojennych, skoro w cza-' w laboratoriach. Należą tu „ple­
sie wojny surowce przemysłowe xiglas" zamiast szkła, „dytron"
mają często \riększą wartość, da- zamiast bronzu „mipolam" za­
ją się łatwiej wymienić na inne . miast miedzi, „durax" zamiast
towary. '1 stali ni~rdzewnej, nie wymienia·

Jednak ani Szwecja ani Anglia jąc bardziej znanych - jak sztu­
nie myślą wyzbyć się swojego zło •

1

czny kauczuk, sztuczna benzyna
ta, ale obok niego gromadzą na i inne. Przewidująca polityka su­
wypadek wojny niemniej cenne 1 1·owc9wa zmierza za tym, jak
zapasy surowców przemysłowych. ' stwierdziliśmy, do gromadzenia
dla k.tóry~h inżynier Krauze, kie- j rezez:w, do orga~zowania gospo­
rowmk Biura Surowcowego przy datlu odpadkoweJ, do rozbudowy
ministerium . przemysłu i handfo, 1 produkcji surowców syntetycz­
autor pracy p. t. „Polityka surow ~ych i w końcu do wprowadzenia
cowa a obrona państwa", w,pro- ' materiałów zastępczych. Zaga-

ro • waria ów
chodzi po świ2c~e

rialne, z jakimi boryka~ się musi
większość ludzi, bezprzykładna
nędza mas, brak mieszkań, brak
pracy, ustawiczna troska o jutro
- wszystko to narusza podstawy;
równowagi psychicznej człowieka.

··J• apon'sk1· Rockefeller =~~:~~z2~:r:::~o:w~~su:ow:; ~:r!~:::~rJ~!:;~:;~~:~;.:
. które liczą się z neutralnością, jak np. zapalniki pocisków artyle

. · gromadzą od kilku lat duże rezer ryjskich z cynku, które w krót-

W wybitnie niewesołej perspek­
• .r wle maluje nam świat amery­
kański uczony Mac O'Connel, któ­
ry w najnowszym swym dziele
„Ludzkość nad otchłani~" przewi
duje nieuchronnie stoczenie się
ludzkość w mroki szaleństwa.
Zdaniem uczonego, dawny kla­
syczny fizycznie i psychicznie
zrównowa;'..o::i.y typ człowieka na­
leży do przeszłości. Znały go wie­
ki starożytne w Egipcie, Grecji i
Rzymie. W dziełach sztuki z tego
okresu mamy ludzi zharmonizo­
wanych, tchnącym nieśmiertel­
nym. pięknem. Od tego czasu typ
człowieka zrównoważonego coraz
bardziej zanika. Jego rozwojowi
nie sprzyj::iła egzaltacja religijna
wieków średnich, ani rozpasanie
czasów renesansu i nowożytnych,
a juź całkowicie zachwiały psychi
ką człowieka fata ostatnie, lata

Zdaniem amerykańskiego uczo­
nego, 80 % ludzi współczesnych
cierpi na nieuświadomione często
zaburzenia psychiczne. Zdaniem
profesora, większość konfliktów
między ludźmi tu ma swe źródło.
Powszechna w obecnych czasach
megalomania, której szczytowym
wyrazem są współczesne dyktatu-·
ry polityczne jawne lub zamasko­
wane, tkwi korzeniami swymi w
zaburzeniach równowagi psychicz
nej, występujących u współczesne
go człowieka. „Homo sapiens" -
król stworzenia schodzi coraz
niżej po drabinie cywilizacyjnej,
pogrąża się w odmęt szaleństwa,
idzie. wyraźnie ku unicestwieniu.

. Do dwóch sławnych w całym granicza się do Japonii, obejmuje J wy surowców . . Niemcy gromadzą

1

kim czasie pękały, obuwie na dre­
AWiecie nązwisk potentatów prze- ono również Mandżurię, gdzie od materiały pędne, miedź, nikiel, wnianych podeszwach, przewo1iy
m'.ysłowych ·l finansowych Japonii, roku 1936 ma połowę udziału we- boksy!,. rudy manganowe ... i metale iel~..zne, papierowe sznurki, ub:a­
:1.fi:tsui i Mitsubishi, przyłączyło się spół z rządem mandżurskim w Man uszlachetniające stal; magazy- j nia i tkaniny z pokrzyw.
przed niedawnym czasem nazwisko dżurskim Towarzystwie Ciężkiego nując · je .w składach podziem- Polska jest na dorobku, rausi
trzeciego, nowego przemysłowego Przemysłu, w którym jednocześnie nych, pobudowanych na zboczach jak najszybciej nasycić wewnętrz wojennej grozy i powojennego
magnata. Japonii, Gisuke Ayuka- piastuje godność prezesa. wzgórz. Francja utworzyła rezer- ny rynek we właściwe surowce, kryzysu. Trudne warunki mate-
wa. Gisuke Ayukawa po skończeniu wę materiałów pędnych podobno których dotychczas tak mało sp'l-

Ostatni wiellła~ amerykański Początki jeko kariery przypomi- politechniki w Tokio - udał sii; w w ilości 3-letniego spożycia poko- żywaliśmy, a których brak na
nają dzieje Rockefellera, czy in- roku 1905 do Ameryki, gdzie ce- jowego, gromadzi saletrę chilij- rynku może. w pewnym momencie
nych milionerów amerykańskich, Iem poznania metod a.merykań- ską, mdę manganową, miedź. Ja-. okazać się niebezpiecznym. Nad­
gdyż przed 35 laty Gisuke Ayuka· skich odlewni żelaza przyjął pracę ponia przed wojną chińską przy- m1erne _forsowanie materiałt'iw za
wa zarabiał ~ 5$ tygodniowo w od jako zwyczajny robotnik. Po gotowa~a · około 2 miljn. ton pali- st.;pczych w rodzaju hasia wystn
lewni żelaza pod Buffalo (w stanie dwóch latach ciężkiej L wytrwałej wa płynnego. Stany Zjednoczone wy w Dilsseldorfie „Stein sp:i.rt
nowojorskim). Dziś stoi na czele pracy powrócił do kraju i dzięki po zgromadziły 1 milion ton mdy Eii;en" („kamień oszczędza żel~­
potężnego koncernu przemysłowe- parciu wielu wybitnych osobistoś- manganowej i projektują utwo- zo") nie' jest pożądane również i
go · „Nissanlł, obejmującego 18 to- ci ze świata politycznego i finanso- rzenie . wi~lkich . zapasów cyny. ..i:c względu na postęp technlki.

W pustynnej okolicy Morqua- Ali. Amerykanie przekręcili jego
hala, w stanie Arizona (U.S.A.) nazwisko i przerobili po swojemu
wznosi się plramida z głazów, na na Hi jolly. Piróba nie udała się.
której szczycit umieszczono odia- Wielbłądy nie mogły oswoić &ię
nego ~ brohzu wielbią~~. Pomnik z kamienistym i twardym grun.tem,
postawiono na t11 '.·:zczenie pamięci raniły sobie nogi, szerzyły zresZttą
Hi jolly i jego dwug·.rbnego panikę wśród koni i mułów, nie
wierzchowca. Malo kto wie, że prźyzi,..•yczajonych do widoku OS<>­
dz:esięć lat 1temu stada 1\'w1elbląciów bliwych czworonogów. Rozwiąza.
przeb:egaly pustynie Texasu i Ari- no oddział i puszczono wielbłąd)
zony. W jaki sposób dotarły wiei- samopas. Dwugarbne „okręty pu.

:warzystw z ogólnym kapitałem 850 wego Japonii założył swą pierwszą
m.iln. yen. odlewnię żelaza na Kuyshu, połud-

Królestwo pana Ayukawa nie o- niowej wyspie Japonii. Kapitał za-
-- __ ____ _ _ _ kładowy tego pierwszego przedsię-

""3mk od!BOLU GtOWVlbiorstwa Ayukawa wynosił 300.()()0
fl="e~ > yęn. ·. ~~ ~ ~\H · Z biegiem czasu,. dzięki niepo-

"= r:t.,fł. fff!!J. ~ ~ żytej energii, nieust.annej pracy i
~I~~ @niezwykłej pomysłowości, zaczął

Q ~ ~ • otwierać co r:i.z to nowe przedsię-
~ l}.'4 ~ o~ biorstwa przemysłowe, doszedłszy

~- :;_Rz-v--=Po-::R"""'=.EZl~BIENrnJo~tatecznie do ka~i~ ~o mili°:

RYPIE • K 'ARZ now ye~, ?r:u: duzeJ .armii ~rzędm
------,I_ _ ków w ilosci 700 tYS1ecy osob.

Obrecz. z okresu b·ronzowego
W Szwecji odnaleziono sensa­

cję archeologfozną, · mianowicie
obrę.cz z okresu bronzowego w
okolicy · Hogans. Archeologowie
stwierdzają, że po raz pierwszy
dokonano odkrycia przedmiotu" z
tego okresu w Europie północnej
i że podobne przedmioty odnajdy
wano tylko w osadach palowych
w Szwajcarii. Poczatkowo mYśla-

no, że . znalezisko z Hoganas jest błądy fo Ameryki? Kim był Hi styni" czuły si ędobrze w stepach
trzonkiem łyżki drewnianej, je- Jolly, któ:emu poświęcono osobli- i pwstyniach f.atr Westu, rozmna­
dnak po dokładnym zbadaniu wy po:nnik? żaly ·się i ostałyby się, gdyby nie
pl"Zez fachowców stwierdzono, że W 1859 roku podjęto w armil żyłka myśliwska traperów. Więk­
jest to kawałek obręczy, który amerykańsk!ej próbę zorganizo. szą część wie:blądów wystrzelano,
pochodzi z V-Vi wieku przed Na. wania oddziału t. zw. mehari reszta powędrowała do Zoo,.... róż
rodzeniem Chrystusa. Odnaleziono i sprowadzono w tym celu z Afryki nyi:,h miastach. Hi jolly zmarł
go przy ·rozkopywaniu torfowiska 75 meharys!ów z wielbłądami; w 1902 r. Stan Arizona postawił .
pod pokładem Diasku namułowe- . wr.:iz z tymi wielbłądami przybył I mu pomn·i:k w Marnuah.ala.
go, I przewodnik Arab sYryjski, Hadji


~~~~!l!Jl!!!!l!~l!!!!m!!!!!!l!lli!!l!IBBll!!.__._._._111_•_•_• _. _._. _•!.._• _• -~· _•_111!.__Str. '--------------------- .· 

Piekna inicjatywa Do wszystkich klubów Z. R. 5. 5. 
„Skra" Warszawska złotyła sł. 

100 (lita) na potyczko lotnicą. 
Pl kn b tn1 ,., W bu W momencie próby dziejowej, na J zwyczajne zgromadzenia cdonkoW' 

.dzio Y czynni ~t 06wlcze.,,od~ ·w1u k' · jaką zostało wystawione PaD.stwo slde, celem rozwinięcia odpowle<J. 
zn&J e ell'ą .p e o u... ~ cała w . . d mi dzy """ •·--'„ 
śród tal h W b • _ robot- Polskie, stanęła. do apelu a- nleJ propagan y ę czwn.u.1w-

w pozos yc u o„ . ___ ,.., t • ni i eh ni . b dn h f d -" 
ni h kt · zk lwi , bo sa prACUJ~Ca, 1J.UU&.1.1.es UJąc swą e z ra a mez c yc on us""'" 
~y~ ' • o~e o.c ° Cli samJ .: • złomną wol~ odparcia. wszelkich za na zalmpjenie w lmżtlym Wuble O• 

dzl
ry tiJkuą siłę z osemtrz, za.bwsze, esI „ ~J3!. Imsów na całość Rzeczypospolitej, bligacyJ lub bonów pożyczkowych. ' 

e emu po e a, wy t::.zu „ 1 r. j J to • ~ d 
pehts zn>zumienie potrzeb pa.listwo o ·:i.zn ą.c swo ą go wos~ o po- Bllisze wskazówki techniczne o-

ROBOTNICZA 
b. ł nleslenia niezbędnych ofiar na ·~r'7.Vm"-J'... lduby w osobnym okól-

wyc ' " 1 • j -„~- „ 
Puza tym nalefy na.dmlenl-5, :te 1 rzecz c;:o~y !';~:~~se k ~oi;e~a ąe nilru orga.nlza.cyjnym. 

członkowie „Skry'' samorzutnie ze- · wszelk sro~ a. CJ~ 0 ycz. I Wierzymy mocno, te wszystkie 
brali na świetlicy zł. 105.- (sto kl Obrony Przecn~lotniczej. bez wyjątku kluby ZRSS. uczynią 
pięć), które wpłacono dnia SO.S Sport robotniczy, mimo swoich j:lk n::.jwl~kszy wysiłe!t, ażeby w 

ORGAN ZWIĄZKU ROBOTNICZYCH STOWARZYSZEN SPORTOWYCH a. ·P. ----
r. b. na ł'. O. N. · szczupłych środków i za.Sobów, niej tej tall: doniosłej sprawie Związek 

Slarl p]llJZJ pozostanie w tej sprawie na ubo- nasz stanął na. wysokości zadanla. 
cza. Wszystkie kluby związkowe, Warszawa, SI marca 1939 r. 

Na progu sezonu n
Amatora" wszystlde stowarzyszenia I Okrę-

gi ZR.SS. winny nl3zwłocznie zwo- ZARZ4J) GL ZWIĄZKU 
Piłkarze Amatora wystartowa- łać w tej sprawie specjalne nad- BOB. STOW. SPORT. & P. 

li oficjalnie w ubiegłą niedzielę. 
Pierwsza clrużyna w zawodach 

o mistl'Zostwo B·klasy Pom. OZPN Znamienne oświadclenie Tytuł artykułu jest jut mocno Sląsku dla gimnastyków i piłka­
spóźniony, zresztą, nie chodzi nam 
w tym wypadku, o mniej lub wię­
cej trafne określenie rozpoczyna­
jącego się sezonu sportowego. 

Zadaniem naszym będzie )>rzed­
stawienie tych wszystkich zamie­
rzeń i prac, które rozpoczął W-ł 

Techniczny Z. R. 3. S. dla ożywie 
nia i podniesienia pracy w klubach 
robotniczych. 

Największą troską, która prze­
bijała u wszystkich mówców, na 
kongresie ZRSS., to kwestia do­
starczenia przeszkolonych przodo­
wników i instruktorów dla klubów 
robotr.iczych. 

Zdajemy sobie sprawę, !e bez 
rozwlązanfa tego zagadnienia nic 
nie zdołamy zrobić. 

Ostatnia konferencja Wydz. Te­
chnicznego zajęła się tą sprawą 

bardzo szczegołowo, wszechstron­
nie ujmując zagadnienie we wszy­
stkich przejawach naszego życia 
sportowego. 
Postanowiliśmy zerwać przynaj­

mniej w tym ~ku, zorganizowa­
niem obozów wypoczynkowych, po 
zostawiajflc ich organizację R.T.T. 
i klubom. Natomiast, cały wysiłek 
organizacyjny kierujemy na orga­
nizowanie obozów i kursów o typie 

rzy. 
Następstwem uchwał Kongresu 

jest zorganizowanie w Zakopanem 
w okresie od 27.8 do 10.9.39 kursu 
dla organizatorów sportu robotni-
;:ze go. 

Jak z tego widzimy program j~t 
do:lć obszerny, jak na pierwszy rok 
pracy. 

Kursy i obozy są tak pomyśla­
ne, te każdy z nich jest dalszym 
ciągiem pracy i podniesienia pozio­
mu wiadomości zdobytych VI latach 
poprzednich. 

Ile nam się uda z tego wykonać 
przyszłość pokaże! 

Powodzenie kursów zależne jest 
od dwóch czynników; - pierwszy 
to zdobycie środków materlalnych 
drugi to materiał ludzki, kierowa­
ny na obozy. 

Sądzimy, że przy pomocy P. U. 
W. F. i P. W. uda się nam pokona5 
trudności finansov;e, materiał ludz 
kl zależy od naszych klu!lów i o­
kręgów. Znając nasze, robotnicze 
kluby sportowe - wierzę, te i tym 
razem dostaniemy ludzi ideowych 
o dużym poczuciu odpowiedzialno­
ści organizacyjnej. 

Przechodt.ąc teraz do omówienia 
prac, wynikających z dalszych u-

wyszkolenlowym. 
P nak-.imu: chwał kongresu, chcemy .zorganizo-
racę naszą ~auummy w ' j 

dwóch etapach, pierwszy - kursy w~c przeprowadzić ,w tym roku 
l obozy „dochodzące" w okręgach, ~strzostwa poszczegolnych .dys.cy 
drugi etap - kursy centralne dla plin sport~wych, a przynaJmruej 
,...rzod "kó lim.in h najbardzieJ popularnych, którymi 
~- owm w wye owanyc z 'ł 
kursów okręgowych. są: p1 ka notna, lekkaatletyka, gry 

Selekcję kandydatów wprowa- sportowe. 
dtmny celowo, gdy! chcemy unik· W tym celu zobowiązaliśmy okrę 
ną~ balastu i dać trenerom mate- gi do wyellntlnowania mistrzów w 
rial jut częściowo przygotowany terminie do dnia 1.8.39. 
sport.owo i przesiany przez sito opl- Mistrzostwa Polski w wymienio 
nil Oiręgu. nych gałęziach sportowych organi 

Kandydat na kursłe centralnym zuje w tym roku Lódzkl R. K. s. 

O szczególach I proponowanych zremisowała z dobl'll drużyną KS. 
huprezach, które się w tym czasie „Brda" w Bydgoszczy 2 :2 .1 :1) a 
odbędą napiszemy innym razem, juniorzy „Amatora'' ulegli, niespo W Toruniu odbyła się w Okrę- · Jak:ch aobi6 wychowują. Wzorem 

gdy sprawa zostanie już UZ3'odnio· jdziewanie, ~uniorom Brdy 0:4,. nie 60wym Urz~dzie · WFPW konfe· tno~ by6 RKS. Amator io Byd· ,,1 

na i program przedsta:wtony przez 
1 
osiągając Jeszcze zeszłoroczneJ for rencja prasowa, na której poru- 1 goszczy, posiadający tJBów-atie. .' 

Lódzki R. s. K. o. I Wydział Tech 
1 
my, której zawdzięczali mistrzo- szono m. in. sprawę kaperowania tów. taden z lepszych zawodnikóio 

nlczny uzyskają aprobatę Zarządu stwo grupy. Istnieje jednak na· graczy. Były zdania rozbieżne, któ tego klubu nie zmienil barw klu- _ 1, 

Głównego z. R. s. s. I dzieja na popraw~ formy junio· re dopro\vadziły nawet do podania bowych, I lctóry1n go wiqte · co§ 

STANISLAW BERMAN. rów. (pr) ! się do -dymisji całego Zarządu więcej niż sport. Taką atmosferęi 
Pom. OZLA. w Bydgoszczy. Na powinni wytwonyć wszyscy kie· 

• • • uwagę zaoługuje oświadczenie zło rownicy klubów, a wówczaa nie ' Bieg kolarski o puc~ar tone przez kapitana sporto~ego bQ<lzfe" potrzeba m6wi6 o kapero-
~ " _ ti I ł 1 Pom. OZPN. red. Swiąt;kowsk1ego, waniu • 

•• fj zf e n n I ka Lud .J.i we go J u z 1 "w e n ł a : powtórzone następnie przez prasę T~k Q najstarszy mrobotnłczym 
Indywidualny bieg kolarski o Nast,..pni zawodnicy za 4 5 i 6 pomorską: klub1e sportowym na Pomorzu 

przechodni puchar ofiarowany ;:liejsce. otrzymają dyplomy: , .• ,kluby mają takich zawoanik6w, pisze prasa mieszczańska. 
przez Red. „Dziennika Ludowego" Regulamin, godzinę startu i do· . . 

~~~:dzie się jut dnia 
16 k~etnła ;as_m1:c~z:e;J.?.:. ej;-~z:b~~:~Je~~:~b: Mistrzostwa WRSK_ O w pi.łc.e retznej

Bieg na dystansie około 15 klm. Ś h
odbywać się będzie na Kole. Piękny puchar w r. ub. zdobył 1!0 Wt ętaC

Udział brać mogą wszyscy człon młody zawodnik Sltry warszaw·
kowie klubów robotniczych W. R. cklej Feffer. ·
s. K. o. Zap:.Sy, wraz z wpfoowym 50 gr.

Zwycięzca biegu prócz pucharu od zawodnika przyjmuje se!..Tcta­
otrzymuje zloty że~on, następny- Il riat W. R. S. K. O. do dnia 14-go
srebrny, a trzeci --:- bronzowy że-: kwietnia b. r. włącznie.
ton.

tliła nlespndzianka d·a amatorów
:&apaan,ctwa

Czr iall1rzrmr „mocnycb ludz," Znlzl1 w Warsa·•le
Wyd.ział c. a. W. R. S. K. O. mpro

ponowa! ciężkoatletom Zaolzia ro­
zegranie dwóch meczów w Warsza­
wie, dnia 29 l 30 kwietnia r. b.

Pierwszego dnia Repr. Rob. Zaol
zia spotkałaby się z Repr. Robot.
Warszawy, drugiego, natomiast s

jednym z klubów warszawskich.
O ile propozycja ta zostanie przy

jętą, zwolenników zapasów czeka
cieka wa impreta. Z .• :o.3zcza cie­
kawie zapowiada al~ spotltanie P.ier
wszego dniar ~

z irda R.K.S. „1mator11

w Bydgos~c~y

Mistrzostwa płlkl ręcznej, które ca mfatrzostwo drużyna otrzymuje
miały odbyć się dn. 2 kwletnia, z piękny puchar Kom. Centr. Zw. „~

przyczyn niezależnych od organi- Zaw. w Polsce.
żatorów, zostały przełożone na W r. ub. puchar ten zdobyła dru ·. ':
najbliższy okres poświąteczny. żyna R. K. S. „Drukarz". . ..

l>rawdopodobnie odbędą się w I W związku z przełożeniem termi · "
czasie Zlotu Okręgowego, t. j. przy nu mistrzostw, prze81lllięto teł , .
końcu kwietnia b. r. terminu zgłoszeń. które przyjmu- : -!,.

Zaznaczyć należy, że zdobywajq- je sekretariat W. R. S. K. o. .'.'

•
Gwiazda - Zar

2:0 0:0)
OcZeld,wS.hy z dufyrit · ~tereso­

.n.nlm eobotni mecz' pliki n:>mej o
mistrzostwo kl. A R.P.A. przyniósł

zwycięstwo Gwieździe.

Początek ., ~eczu . ?Pe ~po~dał
klęski taru, kt6ry na.cl słabo, w pierw
szej połowie, grającą Gwiazdą, miał
wybitną prz:?wagę. Brak wykolicze­
nia akcji podbramkowych przez atak
:t;:uu, uchronił Gwiazdę od kilku bra·
mek.

W drugiej połowie aytuacja lłę

~lania, inicjatywo przejmuje .Cwłaz . ~·
da, co zwłaszcza uwidoczniło "1ę w ·
końcowych minutach gry. Pierwsza
bramka atrzelona przez_ .Wolkenbraj- . ··":
ta była. nieapodzianJcĄ nawet dla' zwy.,.-: .i
clęzców. Piłka idąca, zdawało alt na. -
aut, niespodziewanie odbija się od
słupka i znajduje aię w bramce t.aru. ·.1

Drugą bramkę, wrtalajj\e wynik dnia. .
strzela Frajman, na kilka. minut ,;i

przed kolicem. SedzloWał dobnre „
p. Fasa.

musi dać rękojmię tego, że pracę O. w dniach 13, 14 i 15 sierpnia. Pod przewodnictwem tow. Pol- nr. 3 mieszkanie 2, gdzie we wtor•

swoją traktuje poważnie a nade Trzy dni przy wykorzysaniu wszy laka .Mariana odbyło się Walne ki I w piętki wieczorem urzęduje

~tko, iż będzie pracować dla stkich urządzeń E:portowych w Lo Zgromadzenie RKS Amator w Byd ~arząd załatwiając sprawy bieżące

organi7.acjL dzl, zupemte lekko pozwolą uporać goszczy1 na którym wybrano no· i przyjmując nowych członków l
Kursy takle, trwające 3 tygodnie się z zagadnieniem. wy Zarząd w osobach: prezes - ;iczestnlków klubów.

Ko~ferencia
rollt1tn:c11cłl klubów p]k11skicll Z101z:1

·-'·

organizujemy w WE-:·szawie-Lek. Iłnprezy te odbędą się w ramach Stanisław Lehman~, wiceprezes - Do młodzieży robotniczej Byd·
atlet. pod kierunkiem tej miary Zlotu sportu robotniczego, któremu Józef Przystawski, sekretarz - goszczy apeluje klub o wstępowa­

trenera, jakim jest p. Cejzik. pragniemy nadać specjalnie uroczy Stanisław Sokołowski, zastępca- nle w jego szeregi a do starszych

W Józefowie dla bokserów, na sty charakter. Alojzy Lassa, skarbnik - Fran• świadomych celów sportu robot-

'

ciszek Nowak, gospodarz - ?.ta- niczego towarzyszy o \\Tstępowa•

-~-.:==------... -------------.... - ksymilian Dembicki i ławnik - nie w szeregi Sekcji Seniorów i
' Paweł Pieczonka. moralne oraz materialne popiera-

Kto ldnhodll·e DU[h2r un11· nra[nW UMY'ł Klub pÓsiada własny lokal w nie jedynego w Bydgoszczy ropot-
uuu~u p 1111 ' f U • ~ • „Domu Drukarza" przy ul. Dollna niczego klubu sportowego.

w biegu na przełat?
Dnia 16 kwietnia b. r. na terenie

osiedla robotniczego Koło, odbę­

dzie się zorganizowany przez W.
R. S. K. O. I. a. bieg na przełaj na
dystansie około 4.000 m.
Zwycięska drużyna, składająca

się z 3-ch zawodników, zdobywa
piękny puchar ,ofiarowany przez
Unię Pracowników Umysłowych.

Należy podkreślić, że Unia pora.z
pierwszy zainteresowała się spor-­
tem, to te:!: ofiara jej jest tym mil­
sza, że właśnie przeznaczona zosta
ła na sport robotniczy.

Niewątpliwie ten pierwszy kon­
takt zostanie utrzymany i pogłę­

biony i przyniesie obustronne ko­
rzyści.

W biegu startować mógą człon­
kowie klubów robotniczych, Zw.
Zaw., Org. Młodzieżowych, oraz
niestowarzyszeni, zarówno z War
szawy, jak i prowincji.

Zapisy,(wraz z wpisowym gr.
20 od zawodnika przyjmuje Sekre
tariat W. R. S. K. O. do dnia 14
b. m. włqcznie.

RU· llK. HJia~a n1neun1 ie~li~ pin~· p1nmw
ur ta111cb

W odbytych ostatnio zawodach
ping-pongowych o mistrzostwo m­
dywidualne m. Lap, w których bra
ło udział 25 zawodniczek i zawod­
ników z trzech miejscowych klu-

ZAWOD'l". PING·PONGOWE O
MISTRZOSTWO PODOKR~GU

PIOTRKOWSKIEGO.
RKS. Skra - RKS. ZZK. 4 :1.
RKS. ZZK. - Harcerski K. S.

3:2.
RKS. ZZK. - Makabl O :5.
RKs. ZZK. - Concordia 1 :4.

bów, uzyskano następujące wynl·
ki:

W konkurencji kobiecej:
I miejsce Dziemianowiczłlwna.

Janina RKS. ZZK'..
U miejsce Walentynowiczówna

Stanisława RKS. ZZK.
III miej::ce Mirkówna Irena RKS.

ZZK.

W kon!:urencji męskiej:
I miejsce Iwanow Jaroslaw RKS.

ZZK.
II miejsce Błosztejn L Z. K. S.
III miejsce Mężyński Zygmunt

RKS. ZZK.

R. Km S. ,,Sila11 J .~. nów.
D1Z!d sianem da mlstrzos:w R. P. A.

Drużyna piłkarska „SILY" z Ja
nowa bawiła w Będzinle, gdzie ro­
zegrała towarzyski mecz z miej­
scowym „Hakochem", który zwy­
ciężyła po bardzo ładnej grze w
stosunku 5 :1.

Bramki dla „SIŁ Y" zdobyli -

Gaś i Cichoń 2 zań dla gospodarzy
lewo - skrzydłowy. Mecz ten wy.
kazał dobrą formę drużyny Jano­
wa, która w tegorocznych mistrzo­
stwach będzłe sil} starała nieV14t·
pliwie zdobyć jedno 1 czo!owych
miejsc.

z życia R. K. s. z. Z. K. w Pruszkowie
Walne Zebranie w lokalu Koła

Z .z. K. odbyło się przy obecności
prawie wszystkich członków Klubu.
Zebranie zagaił tow. Statkiewicz.

Na przewodniczącego wybrano
tow. Polaka, prezesa Zarządu Ko­
ła ZZK. w Pruszkowie.

Sprawozdanie zdali poszczególni
towarzysze z Zarządu klubu, treść
sprawozdania była zwięzła i wyka­
zała duży dorobek organizacyjny i
sportowy. Zebrani z uznaniem na·
grodzili sprawozdawców, za piękne
wyniki rozwoju klubu.

W skład nowego Zarz..1du weszli
tow. tow. Statkiewicz Jan - prze­
wodniczący, Hauser Jan - wice­
przewodniczący i kierownik spor-­
towy, Sikora Antoni - sekretarz,
Maciaszek Roch - skarbnik, Sta­
chacz Stanisław - gospodarz, Roz
worska Leokadia, Rychter Stani·

sław i Cieślak Aleksander - człon
kowie Zarządu. .

Bardzo rzeczowo om6wiono m.
in. potrzebę instruktorów dla klubu
oraz zlot klubów ZZK. w Pruszko­
wie.

Poszc~g61ni członkowie, zabie·
rający głos w dyskusji wskazywa­
li na konieczność szerokiej propa­
gandy sportu robotniczego wśród
kolejany pruszkowskich. Własne
boisko chętnie udzielane szkołom
miejscowym, winno stać s:ę gł6w­
nym ogniskiem sportowym w Pru
szkowie, a nowy lokal klubowy, sa
la gimnastyczna · i urządzenia spor
towe, znajduJ1ce się w nowopowsta
jącym domu kolejarzy przyczynią
się niewątpliwie do rozrostu klubu
robotniczego.

Zebranie- zakończono odśpiewa­

niem ,,Hymnu Młodzieży Robotn.

W ub. miesiącu odbyła się n.a z.a..
1
niował kluby robotnicze, ja.ko a.nty­

olziu konferencja rQbotniczych klu· paflstwowe. Wszyscy obecni potępili

b6w piłkarskich; w której wzięli u· ' jednomyślnle stawia.nie tego rodz4ju

dzial przeds,tawiciele wszysUdch Jtlu 1 zarzutu przez „ozonowego" p. J,»a,..
I

bów robotniczych posiadajq.cyc~ dru
1

lowskiego. Pona.dto 8twlerdZlll, . te
żyny piłkarskie. Z ramienia okręgu p. Palowski na ka.Mym kroku tzsiłµ·

„SIL Y" 1 śl. R. - S. K. O. byllobecni · je wprowadmć do ruchu aportowego
I

ttow. prof. Ba.dura i Rochowialc, „czynnik" p<tlityczny, który jest tak

,,

którzy zdali obszerne sprawozdania szkodliwy dla dobra ogółu sportu
··.!

z Walnego Zjazdu P. Z. P. N·u i z polskiego.
odbytej kónterencji z p. starostą. · dr. Następnie postanowiono rozegrać

Medweckim. pomiędzy sobą za.wody o puchar u·

Głównym tematem obrad konfc- fundowany pr7A!Z 81. R. S. K. O. do

rencji na.cl którym dyskutowali l czasu .załatwienia sprawy przyjęcia

zdecydowanie wypowiadali się wszy• robotniczych klubów do podokręgu

acy obecni była sprawa nieprzyjęcia „Zaolzie", która to kweirtia znajduje

robotniczych klubów .do · podokręgu Ilię na dobrej drodze. W ~ s

„Zaolzie„ przy śL o. z. P. N., kt(>. tym wybrano tymczaaowłł kom!sj„ ./;·

rego przewodniczącym jest „osła· Wydziału Gier l Dyscypliny, która

wiony" na niwie sportowej p, prot. prz:!prowadzi roz..<>Tywkl o puchar. W

Pawłowski, a któremu kluby robot- ekł:l.d wydziału weszli następujący ·"

nicze mają do zawdzięczenia niej ttow. Peterek (Trzyniec), Kudzla?a
przyjęcie do podokręgu. Jak wia· (Karwina), Talarek (Orłowa), Sło­

domo ten p. prot. PaloWBki za.opl· wik (Lazy) l Mrozek (Słona.wa).
(B)

Kuu ~la lierowników i prio~owni~ów
I. a. i g ier aportowych

Wydz. l. a. W. R. S. K. O. reali· skobolka Cejzikowa oru instruk·
zując naltreślony program wyszko tor Z. R. S. S. tow. Boski.
leniowy organizuje kurs I•go sto- Kurs odbywać sł~ będzie na an.li
pnia dla kierowników i przodowni· Szkoły Powszechnej przy ul. Or·o·
ków l. a. i gier sportowych. powej, oraz na boisku R. 1C. S.

Kurs nieszkoszarowany, dostęp- „Skra".
ny jest dla kierowników sz!tcji ldu Zarówno dobrze opracowany
bów robotnic::ych, oraz Zw. Za-;vo· prozram kul'l'JU, jak <>!oby wykfa..
dowych i ma za zadanie po~łebić dowców winny zachęcić do ukol\·
fo.cl10..-1ą wiedzę w wyżej wsprm· ezenia tego pierwszego kursu,
nianych ga:ęziach sportu, oraz za· Kurs rozpoczyna slo dnia 15 go

i·

poznać praktycznie i teoretycznie kwietnia i trwać będzie do 1 maja. -•
z zasadami nowoczesnego treningu. Kierownikiem kursu będzie tow.

Wyklatlowcami m. in. będą: zna I Boski. Zapisy przyjmuje sekreta·
ny trener A. Cejzik i doskonała dy riat W. R. S. K. O. Dość mle~ ści

śle ".srranicY.ona. - .

srr~ &
oee r• ~- ł:,OJ>ZIA N l"N """" Nr. 95 ,,

R b · ł · · hł · ~ · · R · · 1·1 ·1z codziennrch walk robotników-. o o nicy 1. c . op1 o romt11amrn . zeczypospo 1 e11~:~=;~:.~.J~~: ;;:;~~~;~;,~~:~:.~
W• lk• · - d „ b I · lOd •. 83) ponownie wybuchł strajk oku- ; całej rozciągl~ści słuszne_ . po ~:ul~·

Nazwiska mówców: ttow. wice- gwałtu i przemocy. Jest to chwila wsi i miast J-olski i gotowa jest

prezydenta Artura Szewczyka, w której mocno i silnie rozlec się 1 wraz z nimi oddać wszystko -

przew. frakcji większości socjali- musi głos ludu polskiego, który l wraz ze skarbem swego życia w

stycznej Józefa Potkańskiego, ła- tak wielką złożył daninę krwi ·dla I ofierze dla obrony niepodległości
wnika Leona 'Malinowskiego i se- odzyskania niepodległego bytu I Polski, którą uważa za bezceną
kretarza OKR. PPS., redaktora państwowego. zdobycz przekazaną jej przez po­

Henryka Wachowicza, oraz temat: Zebrani z całą mocą i stanowczo · kolenie robotników i chłopów .Pol·

le 1e zgroma zeme ro o mcze w z I P•''"'' ~ powodu. • ' •WYP'."'"'• ; ty prncowmkow. tym . „"'"'· ,,
k d _; w tenmnie zarobkow robotn.1czych. od I 935 roku datuje się popra.w:z

nych i błazemkłch wybry ów en ee i *.t sytuacji w tramwajach podmie].

„Sytuacja polityczna i sprawy sa- ścbł stwierdzają, iż w robotlliczycb ski.
morządowe" ściągnęły wczoraj do szeregach bohaterska tradycja Wa

cjl, obliczonych na dyskredytowani Wf Szreter „(Skorupki 19) wy I skich. Dotychczas dyrekcja tluma •
.unądzeń 1 Instytucji demokratycz- · · I b · t . · •

· Rad Ml j ka dalonych zostało pięciu robotni- czyła, że ądz o pracov. nicy za
nych, Ja~ Jest t a :U, s ra:.. wy~ ków którzy występowali w imie· I mia st z prośbą występują w 'rn ie­
boru. Ta le pos ępow tre b ~et niu ~ałe1· za'ogi i domagali się nie gorycz:;. ej for,n :c z żądan i a1r: : i ze
Obozu Narodowego po ze ne Jes · • I · t' · h d . ·

· że d ta zwłoc~nego uregulowania zaleg- względow pres .zowyc o m~w1a. reakcJi do wylmzanla, prze s - ' f'k „ kń ·

oł ... _t o1an łych płac oraz unormowania ter. I no wypłaty g raty 1 aci1, a Otx;C•

Filharmonii niezliczone tłumy ro- ryńskich, Okrzejów, Montwiłłów- REZOLUCJA

botników. l\lireckich i Napiórkowskich pozo- Zebrani na zgromadzeniu zwoła-

wiclelstwo sp ecze..,, wa, pow e ' I . , ~
1

• , . . • 'b _ ·
· t d J ł d mino' w wypłat nie, gdy v. y,,_oso\. aH1 pro~ ę row w wybora-ch nle -JeS o rza e o spra

1

' · · · · I ..., ·
-ft"-l Na znak protestu cała za!OO'a ni ez nie zostala uwzg ęuniona.

wowanla władzy w samor~ e, co 0 I z . t · · h d ·

W naelektryzwaną atmosferę, stała \viecz~e żywa. Lud polski nym przez P.P.S. w dniu 2 marca

spowodowaną ostatnimi wypadka- tak samo _jak o niepodległość wą.I- b. r. stwierdzają, że już w momencie

mi na terenie międzynarodowym, <'zył, tak samo gotów jest oddać objęcia -władzy na ratuszu łódzkim
padły słowa mocne i twarde przy- wszystkie swe siły i wszystką swą reakcja rozpoczęła demagogiczną -I

wódców robotniczej Lodzi. Na za- krew dla jej utrzymania i utrwa- bezwstydną kampanię przeciw wszel

pewnienia, że robotnicy i chłopi lenia. kim poczynaniom Socjalistycznego

, polscy murem staną w obronie gra W obliczu p(>koleń ludu polskie-1 ·· Zarządu Miejskiego 1 jego reprezen-

I t j dr d -ft"ó przerwata pracę · podJ' ę'a stra1'k - uwagi na o, 1z c o z1 tu o u-
w rezułtac e oru e ogę o •, w • 1 ' ' , • k 'k" „ • k

ok"pacyJ'ny Po:wiadomiony i:nspek-· trz ym.:::n~ e omum aCJ1 z osrod. a-komłsarycznych. „ · . . . ł · • tt T
tor Pracy zajął się zlikiwidow-a- , m1 l:c~ą-cym.1. ~cznie po: ora m! 1~-

w obliczu rozgrywających się wy- niem zafargu. I n.'.l m:eszkancow - n·1ewątpl :w1e
darzeń na terenie międzynarodowym I ** ł władze zmuszą dyrekcję do u-

_w najbliższym nasz~ sąsied~~e, Wczoraj w ~~ majstrów fabry-1 wzgl~d·~ien·i.a s:usznych żąd~ń ~:a
endecja uparcie _rozwlJa agłtacJę an-

1
cznych odbyło się zebranie dcle. c~wmkow. 1 ni.e dopuszczą _by z

tysemłcką, odwracając tym samym, gatów majstrów, na którym oma. win~ chc1wośc1 towa·rzy.s.twa n.a:

uwagę społeczeństwa od faktyczne- I wiane sprawy, jakie mają być s!~p : ła przerw.a "":' -_ruchu pod~1_e1
gJ niebezpieczństwa, które nam ~-1 przedmiotem obrad ogólno-pol· skim. w ok.re.s1e sw1ątec~nym,. 1ak
graża. _ od rozkładowych czvnnlko•v skiego zjazdu majstrów 16 b. m. to m:ało m1e1sce w czas;e BozegO

n!c przeciw wszelkim atakom go byłoby rzeczą zgoła zbyteczną tantom. ·

sala odpowiedziała burzą okrzy- stwierdzić dzisiaj, że niczego do- Rada Miejska w czasie ob~ bod­

ków: .,Faszyzm tędy nie przej· browolnie ani też pod szantażem żetowych była widownJą demagoglcz
hłtlerowskłch. ** Narodienia.

dzłe?" nie wyrzekniemy się. Wręcz prze-

Potężny oddźwięk w masach zna ciwnie - w oblicżu· gro7.ącego nie- 111••••••e~·J~lti.1Zn...,•llallll•.~•-•.-••mwww•n121m••••[;;-illL••
lazły trzy hasła, ·które stają się bezpieczeństwa lud pracujący go- G · ' •

f:

W dniu dzisiejszym odbyć ma =~·w~l'lllfŚ• ise-uiaau:
się w loopektorac:e Pracy lwnfel

sztandarem walki pÓlskiego ruchu tów jest tworzyć siłę wewnętrzną roznr DOZ!lr
robot~iczo - ludowego: żądanie na- państwa, zarówno materialną jak li
tyehmlastowej zmiany ordynacji i tą, która daje prawo do decyzji

·wyborczej i rozpisania nowych wy- o losach kraju ·wszystkich bez wy·

rencja w sprawie zawarcia zbio. Nocne dyżury-
rowej umowy dla kominiarzy o· . ł k -
kręgu łódzkiego. ~ominiarze do-1 ap~ e .

w - przędzalni konopi mągają s!ę uregu~owan·:a stawe.~ Nocy dzisiejszej dyżurują· apteki:
borów do Sejmu i Senatu oraz do- . ją_tku obywatelom. ·

raźnych zmian politycznych. . Zebrani stwierdzają, że tę nie- trala Straży z.ostała zaalarmowa·

Dokładne sprawozdanie podamy przezwyciężalną sił~ dać może sl.:u I na
0

pożarze, jaki wybu-chł w fa.
w nu.merze jutrzejszym. Zgroma- .pienie wszystkich Jego obywateli hryce firmy Ignacy Rasalski i $ka

dzenie zakończono przyjęciem · na- równouprawnionych zarówno w o- 1 „Przemysł Po·wroźni-czy" przy ul.

płac dla poszczegolnych kategom H. Pastorowa - Lagiewnicka 96.

pracowników. J. Kahane ~ - Limanows~egQ SO.
W • • ·.i J k • bl: .. 1-· J. J{oprO'lr1ski - NovJOnlt.Cjska. 15,

sroii. o atorow po ll:Ul.iego WYBORY DELEGATóW M. Rozenbtum - Sródmiej.ika· a,
d-omn powstała panika. , . . . :r~ B t ·I p· t k. ·ska ""'

W d-n!u dz1s1eJszym odbędą się ·•· -1'" - szews. • - io r 0 ·• .,._ ••

stępujących rezolucji: fierze krwi, którą złożyć mają w N a piórkowskieg-0 12.
7..ebrani na Zgromadzeniu PPS. jego obronie. jak i w decydowaniu Na -miejsce pożaru - \Vyru&zyły

ł dz. 2 • d L. Czyński - Rokicińska 53, Er. Za.•
Oko o go my -eJ -'!a rane!11" wybory delegat{Jw robotniczych krzewski _ Kątn::i 54, 1. Sipiecka ..:._

straż zd-0łała opanowac sytuację. I w zakładach I. K. Poznańsk:ego. Rzgowska 51, S. Trakowska - Br~
Około godziny 3.30 ogień został I DALSZA AKCJA PRACOWN!KóW zil'iska 56. .

w dniu 2 kwietnia 1939 r. w sali o jego losach, o jego wewnętrznym niez:włocznie plutony; I, III, V,
Filharmonii stwierdzają, że odro- ustroju i słusznej polityce na are- VII i IX óraz oddziały Ia·bryczne

dzenie się germańskiej potęgi w nie ~ędzynarod~wej. V i X i' kolumna '.wodna.

ugaswny. . . TRAMWAJóW PODMIEJSKICH R ,,,- I „d ki-e ' .)
Pastwą .płomien~ padł.o I pię~ro I jeszcze w o·kres:e przed święta- 1 lllllO O i · _ . . .

przędza-I.~ k<l'Ilop1 oraz oddział mi Bożego Nairodzenia pracowni- I PONIBDZIAŁEK, 3 kwł_etnJa.,
Europie jest tym groźniejsze, · że · Według pl'Żekonania zebranych W momencie przybycia &traży
zasilone zostało świeżyńił .sokami utrwalenie niepodległości Rzeczy- sytuacja pmedstawiała się nader

rasistowskiego, hitlerowskiego fa- pospolitej Polskiej wiąże się w spo groźnie. Gryzący dim. zarówno

natyzmu. Kraj nasz nie moż.e po- sób najściślejszy z walką o wy- ja:k i bliskość obiektów Iahrycz­

zostać obojętny wówczas gdy na- zwolenie polityczne i społeczne lu- nycli i mieszk.alnycli stwar.zały sy·

około padają słupy graniczne, a z du pracującego w Polsce. Nie ma tuację bardzo trudną do opan1>­

polerowm~zy. I cy tramwajowi podjęli a·kcję o 5.35 Muzyka poranna ' (płyty}._ 6._3$
Przyczyna . pożaru nie została , przywrócenie gratyfikacji św:ątecz

7
Gi

0
mn
0 0as~yka:k 6·50 Muzy7~~ !:!'ułytzy);~

.J • .J_• • • 1 • • • • zienni poranny. ""
dotąd ustalona. W wmu uzas.1e.J- 1 nej . Pracownikom tramwa]O'w (płyty). 8.00 Audycja dla szkół. 8.~
szym na miejsce uda się komH!Ja łódzkich gratyf:kację przyznano, Przerwa. 11.00 Audycja dla szkół..
pożarowa która ustali przyczynę I natomiast na tirarn:wajiach pod- 11.15 Muzyka salonowa {płyty).

mapy Europy znikają całe pań• bowiem sprawiedliwości społecz- wa-nia.
stwa, pochłaniane przez „Trzecią" nej i wolności cŻłowieka bez niepo­
Rzeszę Niemiecką. dległości kraju, a tej niepodległo-

' · · k. •• .d. 't I • • · d · 193.., k 11.57 Sygnał czasu z Warsz:iwy. Hej
wybuchu pozaru l wyao. oee „ a • m1e1sk1ch, g z•1e w .:> ro u cza- nał z Krakowa. 12.03 Audy.cja pQ-

S()Wo gratyHkację cófnięto, dooat łudn! owa. 13.00 Audycja dla kliP,ców

lmperialistyczny, zaborczy marsz ści nic nie może zagrażać, gdy bro

Jdtleryzruu przez Europę obala za nić jej będzie wolny obywatel.
sadę niepodległości narodów, a na Ludność pracująca Łodzi jest w
miejsce umów międzypaństwo- tym swoim stanowisku solidarna

"1ych ustanawia żelazne prawo ze swoimi braćmi ze wszystkich

Transportowcy mb1krybui1 pożyczke
W clniu wczorajszym odbyło się cyjnych, Związek uchwalił wezwać

zebra.nic Związku Transport.ew· wszy-stki.ch członków do ~ubskry­
c:ów (oddział automo hilistów) bowania pożyczki . obrony przeciw
·fl"zy ul. Południowej 28. ' l-Otniczej wg. norm ustalonych dla

Po omówieniu spraw organiza- pracowników w całym kraju.

326 ulic i placów zadrzewionych
. posiada lódź ·

Często zdarza się, że ·obywatele
miasta zwracają się do Zarządu
Miejskiego · w Lodzi z pytaniami,
dlaczego Wydział Plantacyj Miej­
skich, posiadając znaczne zapasy
drzewek w ·,szkółkach' miejskich,
nie zadrzewia wszystkich ulic LO-'
dzi.

Chcąc sprawę tę należycie oświe­

tlić, zwróciliśmy się do · Wydzi.ału

Plantacyj, gdzie poinformowano
nas, iż dotychczas zadrzewione · zo­
stały wszystkie ulice, które w obe­
cnym stanie nadają się do zadrze­
wiania.

Podkreślić należy, że nie wszy­
stkie ulice mogą być zadrzewione.
Warunki często nie poz\valają na
to. · I tak nie mogą być za­
drzewione ulice; które posiadają

chodniki węższe, niż 3 mtr., ponie-

GRANO-KINO ~o~z!t~~
Dzlł
arcyfilm polski według powieści
M. BAŁUCKIEGO, scenariusz
·r. Dołęga - · Mostowicza, p. t.

BIAlY MU AZYN
Symfonia - rozpaczy, miłości

i szczęścia.

Film, który · chwyta za serce,
porywa, rozmarza, upaja ...

ROLE GLóWNB:
Tamara WisznJewska, Baśka
Orwid, :.\L żwikllńska, J. Pichei-·
ski, A. żabczyńskł, Józef Wę-

grżyn, st. GrollCki 1 1nnl.
; Uwaga: P8.!!e· - partout, · bilety

~- Wgowo ni• wał~ .

waż drzewa, posadzone · na tak wą­
skich chodnikach, . tamują ruch i
zbyt zacieniają mieszkania.

Również nie mogą być zadrze­
wione ulice nieuregulowane, · po­
nieważ przy ich uregulowaniu ule­
gają zmianie poziomy i ·szerokości
jezdni i chodników, · co powoduje
konieczność usuwania posadzonych
drzew. ·

Celowym jest więc tylko zadrze­
wianie ulic uregulowanych, . posia­
dających chodniki szel"Sze niż 3 me
try. ·

Jednocześnie zainteresowaliśmy
się kwestią obecnego stanu zadż.ze­
wienia ulic oraz placów ' publicz­
nych.

W tej mierze uzyskaliśmy infor- ­
macje, stwierdzające, że w chwili
obecnej Lódź posiada 326 ulic i pla
ców zadrzewionych na długości 152
klm. Zadrzewienie tych ulic i pla­
_ców wynosi '37.957, drzew. Jedno
drzewo wypada na 18 mieszkań­
ców, kiedy norma dobrze zadrze­
wionego miasta . określa się 1 drze­
wem na 10 ~eszkańców: Lódź
więc zbliża - się już powoli do po­
wyższej normy i na tym odcinku
przekroczyła już normy ·stolicy,
gdzie_l drzewko uliczne wypada na
27 mieszkańców.

Dalszy rozwój zadrzewienia ulic
naszego miasta-1 stwierdza Wydział
Plantacyj, będzie postępował w
ślad za regulacją ulic, która, po­
szerzając chodniki, umożliwi ich za·
drzewienie.

ku me przyznano. i r?.emieślników. 13.30 „Chopin''.

WIADOMOSCI SPORTO\VE „ żądania pracowni~ó~ zm-i.erza. ~f~t~~~i~~~~i:.~i~~a~! r: Jl ją do wypłaty całom1es:ęczn~1 pen I do:r. 1o~ci giełd?"'.'.e , od:~ani~ pro~~
_ · - 1 sji w trzech ratach na kazde z /mu. 15.00 „Mit grecki : „Chimera-::

I
t h · ks h • ·ąt audycja dla dzieci. 15.3'0 Muzyka o-

Llsta klubów A-klasowych P. Z. rzec wię- zyc SW'I • bia.dowa. 16.00 Dziennik popoludnlo-
NOWOSCI L. T. przedstawia się następująco: Obecnie akcja została wznowio I wy. 16.08 Wiadomości gospodarcze;

Legia (Warszawa), WLTK, PogoA na i z~odnie z uchwałą walnego 116.20 Kroi:ika n~ukowa: „Biologia"~.
ZWYCIĘżYLl WIOSLARZE (Katowice), lwowski K. T., biało- zebrania tramwai·arzy podmiej. 16.35 N~jpięknieJsze kwartety kla.s~-

CAMBRJDGE. stocki . K. T., sekcja tenisowa krak. . . . ków wiedeńsldch. 17 .20 Pogad3llka
w sobotę, na odcinku Tamizy po- klubu towarzyskiego (dawny AZS- sk1ch postanow1ono, ze w razie aktualna. 17.30 Biały człoWiek ' W

między Putney a Mortlake, rozegra- Kraków). nieprzyznania gratyfikacji praco-w- Afryce - reportaż. 17.45 UtwQą' tte_·"
ny został po ra.iG 91-szy tradycyjny z listy klubów A·klasowyc}l skre- niicy przerwą pracę w pierwszy i towe. 18.00 Rozmowa z radiosrucha­
wyścig uniwersytecklcłl ·ósemek an- ślono: krakowski klub tenisowy Cra- d d . • ś · t w· lk. · No czamL 18.00 Muzyka (płyty). 18.20

gielsklch Oxford-Cambridge. covię, AZS - Poznań, oraz rozwią- rngj zien wią :e ie1 cy o wszystkim po troszku. 18.25 Wia-
Zwyciężyła pevmie ósemka wio- zany katowicki klub tenisowy. w wydz!1ale ruchu i drogowym, a domości sportowe lokalne. 18~3-0 „La

ślarzy Cambridge z przewagą na w wi·elką sobotę w wydziale me· Madia". 19.00 Audycja żołnierska.
mecie czterech długości łodzL GRY SPORTOWE chanicznym. 19.30 Koncert muzyki lekkiej. 20.35

E WR CZENIE Audycje informacyjne: Dziennik wie
UROCZYST "' Przedstawiciele związku dwu. c"nrny (20.40), wiadomości meteoro-MARUSARZOWI PA!VSTWOWEJ PIERWSZY DZIElQ' TURNIEJU ~

NAGRODY SPORTOWEJ. MIAST w KÓSZYliOWCE. krotnie i-n.terweni-OW-ali u dyrekcji, logiczne, wiadomości sportQwe 'i kom.
W sali konferencyJ'ne Państwowe- hali bezskutecznie. Ponadto podjęli kro śnieg., nasz p_rogram na jutro. 21.00

· W piątek wieczorem w spor- . . Recital fortepianowy. 21.30 Rozmowy
go Urzędu W • . F. i P. W. odbyła. s~ę towej w Lodzi rozpoczął się trzy- ki w sitarostw~c pow1aotowym W wielkotyg-odniowe. 21.45 " Edward
w sobotę uroczystość . wręczenia dniowy -turniej koszykówki męskiej w Urzędzie Wojewódzl<lm i Okrę- Grieg _ Sonata skrzypcowa. 22.12

Państwowej Nagrody Sportowej za z udziałem repręzentacji Lodzi, Po- g()wym In51pektorac!e Pracy. Pogadanka Lódzkiej Rodziny:~dio-
rok 1938 - Stanisławowi Marusa- znania, Torunia i Lublina. W dn:u dzisieJ'~zvm ma nastąnić wej. 22.22 Koncert popularny. 23.00

rzowi. W pierwszyrri dniu rozegrano mecz · 1 • ~ „ Ostatnie wiadomości dziennika wie-
w urocżystości wzięli udział przed- Lódź - Lublin, zakończony po do- definitywna oJpowiedą władz rua czornego, komunikat meteorologicz.

stawiciele władz sportowych z min. grywce zwycięstwem Lodzian w sto- interwencję. ny.

Bobkowskim, gen. Sawickim i płk. sunlcu 28:16 (16:13, przed dogrywką Wczoraj w sprawie tej odbyło I
Glabiszem na czele. 24:24). .-

BOKS
Mecz Toruń ~ PoznaA zakończył

się zwycięstwem Poznania w stosun­
ku 56:32-(26:10).

ARMSTRONG
ZNóW NOKAUTUJE.

W nowojorskim Madison Square
Garden odbył się wczoraj mecz bok­
serski o tytuł mistrza. świata w wa­
dze lekkiej, pomiędzy obrońcą tytu­
łu Henry Armstrongiem a Davay

NARCIARSTWO
' -

S.N. P.T.T; ZAKOPANE

... Kronika wileńska
NAJLEPSZYM KLUBEM
NARCIARSKIM POLSKL

Day' em. · .
W dwunastej rundzie zwyciężył

Armstrong przez nokaut. Spotkanie
zgromadziło tylko 11 tys. widzów.

Komisja sportowa polskiego Z\\'.1ą­
zku narciarsldego obliczyła punkta­
cję zespołową za wyniki w tegorocz­
nych mistrzostwach narciarskich
Polski we wszystkich konkuren-

Na aktualny temat ·
Kto i dlaczego ·chce wojny?

JENI S cjach. Najlepszym klubem narciar I h
skim Polski w bieżącym sezonie by . ~· /,, J~lnym z placów rynkowyc ·

p, z. L. T. USTALll.. LISTĘ
ła sekcja narciarska· Polskiego To ,\. J :n.1. straganiarzy rozprawiala z
Tatrzańskiego z Zakopanego, która dywieniern o polityce i o wojnie·
uzyskała w klasyfikacji 122% plct., Zdania były podzielone. Niektó-. KLUBóW A-KLASOWYCH.

Komisja. sportowa P. Z. L. T. na o­
statnim swym posiedzeniu ustaliła
listę klubów, które mają prawo wal­
czyć w mistrzostwach klasy A. Przy
ustalaniu listy komisja brała pod u­
wagę poziom sportowy klubów oraz
Ich żywotność.

zdobywając nagrodę Państwowego h .
Urzędu Wychowania Fizycznego, 2) rzy uważali, że wojna wybuc nie
Wisła Zakopane, 3) Sokół Zakopane, Zada dzień, inni, że jest to wielka
4J Strzelec Zakopane, 5) S. K. N. chmura z której nawet małego
Katowice; 6) H. K. N., 7) Sokół No- deszczu nie będzie. Wszyscy slu­
wy Targ, 8) Podhale Nowy Targ, 9) chaZi uważnie wywodów Jana B.,
K. P. W. Katowice. · z

który uchodził na rynku za wie -
kiego znawcę polityki międzyna­

Wiełk · e Zgromadzen!e ·Lu1owe
w Zrrardowie

w dniu 26.111. t 929 roku w prze- 1 kow~, który zobrazował w moc­
pełnionej sali Domu Ludowego ny_ch. sł~wach poloże~ie k~asy ro­
zebrali się robotnicy, aby wysłu. I botn:.czeJ oraz sytuacię m1ędzyn~­
chać ref-eratu o sytuacji politycz- I rodową. Przy słowach o o.brome
nej i ·gospod·ąrczej naszego kraju. 1 n~ep~dleglości sala rozb.rzm1ewała

Zgromadzenie zagaiła tow. A. I mer:i1Iknący~n1 oklaskami . . W. n~­
Tomaszewska, powołując prezy· stroJU podniosłym . prz~ •. sp1ew.1e
dium z działaezy ruchu robotni. „Czerwonego sztandaru 1 „Mię-

. dzynarodówki" zakończono wspa-czego.
Na wstępie udzieliła głosu przy niał-e zgromadzenie robotniczego

byłemu z Warszawy tow. A. Fot. Żyrardowa.

Odbito .w dr.ukami " Robotnik", Warszawa, Warecka 7.

rodowej. B. czytał gazetę i sam
następnie komentował : „Kto dzi-8
chce wojny prócz Kruppa i in­
n~h petentów pr:zemysłu zbroje­
niowego. Nikt. Tylko oni mogą na
wojn-ie coś zyskać.

„Jakto - wtrącil handlarz Wla
dy sław P. - a ja to pies 1"

- „Ty skądże ty do wojny, po
co tobie wojna? Chyba, że się sta­
łeś ostatnio cichym wspólnik:em
Kruppa, Zub Skody" - zadrwił z
niego Jan B.

- Widzisz przyjacielu, ja chcę
" • 4

wojny dlatego, że gdy ciebie ubio-
rą ·w mundur, to· dla mnie pozo­
stanie twoja żonka".

Jan B· tak się wściekl, że chwy-

cil dwu kilogramowy od'l.Cainik
rzucił nim w glowę Wladyslawa P.
Ten nie pozostal dlużny i wojna
rozgorzala na calego. Zamiast
bornb i kul nad glowami handla•·
rzy Zataly różne twarde narzęd.zit1 .
począwszy od odważników, a ako~
czywszy na kamieniach. O „wo1·
nie" na rynku powiadomiona zó­
stala policja, która pośpie8Zyla it·
spokoić obie walczące atrony. Roz
jemca w mundurze nie ustalal kto
jest zwycięzcą, a kto zwyciężonym.
Obu pobitych i pokrwawionych
straganiarzy odprowadził poli·
cjant tia Pogotowie i tam po ~il- ·
kunastu minutach obaj · przeciw-­
nicy ujrzeli siebie 10 lustrze· z b.~

lymi opatrunkami na glowach . •
twarzy. Wyglądali jakby ~czy­
wiście wrócili z frontu. Z Pogoto­
wia odprowadzono ich do komi.!a·
riatu, gdzie spisano protokół .. Nie·
bawem wojownfozy straganiarze
staną przed referentem karny~

starostwa grodzkiego oskar.!eni o
zaklócenie spokoju · publicznego. ·

- · · (R•a.) ;

