

DURA DENUNCIA DI FULBRIGHT:

«I portavoce dei monopoli spingono all'escalation»

A pagina 12

L'Unità

ORGANO DEL PARTITO COMUNISTA ITALIANO

Rapina nel centro di Roma alle ore 11

A pagina 5

Appuntamento per i pensionati

MILIONI di pensionati, e non soltanto essi, ma tutti i lavoratori italiani attendono il governo ad un appuntamento che scadrà fra poco più di due mesi.

Il 21 luglio 1965 il Parlamento approvando la legge n. 903 sulle pensioni delegò il governo ad emanare, entro due anni, norme aventi valore di legge per avviare la riforma della previdenza e migliorare i trattamenti di pensione.

Il governo ha chiesto ed ha ottenuto dal Parlamento i poteri necessari per emanare norme aventi valore di legge in questa materia, ha però nel contempo un obbligo legale, politico e morale di dare pratica attuazione ai principi fissati dalla legge.

Ebbene, 22 mesi su 24 sono passati, nessuna norma è stata emanata, e nessun progetto o intenzione governativa sono stati resi noti.

Vi è da pensare che il governo si consideri fuori e sopra le leggi, persino quelle leggi che esso stesso ha proposto e sollecitato in Parlamento.

MA SE IL GOVERNO dimentica, per fortuna vi sono altri che ricordano. Sono le organizzazioni sindacali, che ancora il tre maggio, nella conferenza triangolare su questi problemi, hanno richiesto al governo il mantenimento degli impegni.

Dopo che la questione è stata posta dal nostro gruppo, altre iniziative hanno fatto seguito di varie forze politiche e lunedì 8 maggio questo dibattito dovrebbe aver luogo.

Guarderanno a questa discussione milioni di pensionati e lavoratori italiani, troppe volte in questi anni delusi nelle loro speranze, e non certo disposti a tollerare, che non le promesse, ma le decisioni prese due anni or sono dal Parlamento possano essere, con qualche artificio, annullate o rinviata all'infinito.

Sappiamo tutti che il miglioramento dei trattamenti di pensione significa dare di più ai pensionati. I mezzi però ci sono, se si ha il coraggio di mettere mano alla riforma degli istituti previdenziali, di fare chiarezza nei bilanci, di usare tutti i fondi per le pensioni e non per speculazioni o finanziamenti che nulla hanno a che fare con i fini degli istituti, di dare ai lavoratori ed alle loro organizzazioni il potere di gestire gli enti.

Per una coalizione reduce da tre consecutivi voti di fiducia che dovrebbero aver sanzionato la sua ineluttabile saldezza tutto questo, si ammette, appare per lo meno strabiliante.

In realtà, è opinione generale che la vicenda del SIFAR abbia non rafforzato ma ulteriormente screditato la posizione del governo di fronte al Paese, aprendo inoltre nuovi contrasti all'interno della maggioranza.

Ventidue mesi sono andati perduti, ma i due mesi che restano, se ci sarà un impegno serio e responsabile del governo, possono essere sufficienti per dare pratica attuazione alle decisioni del Parlamento di due anni fa.

Fernando Di Giulio

Accogliendo l'appello del governo vietnamita dopo i nuovi bombardamenti contro Haiphong

L'URSS opporrà agli USA una «scalata degli aiuti»

Dopo l'aperto attacco di Forlani ai socialisti

Rinnovate polemiche fra la DC e il PSU

Un irritato commento dell'«Avanti!» - Convocato per il 16-17-18 maggio il CC del PCI - Una dichiarazione di Anderlini, Carettoni e Simone Gatto sulle elezioni siciliane

L'attacco di Forlani al PSU, indicato come colpevole per l'azione «deludente» del governo, ha suscitato un vivo clamore negli ambienti politici, dove si tende a non restringere l'origine e la portata ai soli motivi di concorrenza per le elezioni siciliane — che certamente esistono — ma se ne coglie un significato più ampio e generale.

La riunione del PCI. Nel corso della riunione è stata decisa la convocazione del Comitato centrale per i giorni 16, 17 e 18 maggio ed è stato approvato un appello per l'apertura della campagna della stampa comunista.

(Continua in ultima pag.)

HANOI NUOVAMENTE BOMBARDATA


Mentre in tutto il sud Vietnam infuriavano violenti e sanguinosi combattimenti ieri gli aggressori USA hanno nuovamente colpito il centro abitato di Hanoi. Nella telefoto (AP): ecco come è stato ridotto il campo delle «forze speciali» americane e collaborazioniste conquistato l'altro ieri dai reparti del FNL dopo furiosi combattimenti, durante i quali non meno di due soldati USA e 20 soldati del governo fantoccio sono rimasti uccisi. I combattenti del FNL hanno occupato il campo per due ore, si sono impadroniti di ingenti quantità di munizioni, vetovoglie ed equipaggiamenti e quindi hanno distrutto le installazioni con cariche esplosive.

Monito ai generali # Atene: Cipro può contare sull'aiuto sovietico

Dalla nostra redazione

MOSCA, 5.

Alla scalata all'aggressione americana gli amici del Vietnam opporranno la scalata degli aiuti: questa affermazione, ripetuta in articoli della stampa, in prese di posizione di organi responsabili e in decine di comizi, sintetizza la posizione presa dall'Unione Sovietica di fronte alle nuove misure decise e studiate da Washington per allargare ancora il conflitto nel Sud-Est asiatico.

Esplicita ammissione del generale Patakos

RESISTENZA IN GRECIA

Dov'è Glezos?


L'alto ufficiale che è ministro degli Interni ha dichiarato che esiste ancora nel Paese «un apparato comunista illegale» che nonostante i numerosi arresti «agisce principalmente ad Atene» — Violento attacco dei golpisti greci contro l'Italia - La gioventù Lambrakis posta fuori legge

Dal nostro inviato

ATENE, 5.

Il ministro degli Interni generale Patakos, parlando con alcuni giornalisti, ha ammesso apertamente che esiste una resistenza popolare organizzata contro il colpo di Stato.

La protesta contro il fascismo in Grecia, la solidarietà con i democratici greci gettati nei campi di concentramento e perseguitati si estende nel paese. Al governo si chiedono atti politici concreti che tolgano ogni appoggio internazionale ai generali reazionari di Atene.

INIZIATIVA DEI PARLAMENTARI PROTESTA UNITARIA A MILANO

La protesta contro il fascismo in Grecia, la solidarietà con i democratici greci gettati nei campi di concentramento e perseguitati si estende nel paese. Al governo si chiedono atti politici concreti che tolgano ogni appoggio internazionale ai generali reazionari di Atene.

Lunedì prossimo, alle 18, al ri-

Immondizia quotidiana

La sporcizia e i maceri della Capitale d'Italia hanno dato al naso del «Popolo». Qualche anno prima del «Popolo» e del Comune i romani si erano già accorti della montagna d'immondizia rischiata dal paese.

La sporcizia e i maceri della Capitale d'Italia hanno dato al naso del «Popolo». Qualche anno prima del «Popolo» e del Comune i romani si erano già accorti della montagna d'immondizia rischiata dal paese.

La sporcizia e i maceri della Capitale d'Italia hanno dato al naso del «Popolo». Qualche anno prima del «Popolo» e del Comune i romani si erano già accorti della montagna d'immondizia rischiata dal paese.

Compatto inizio della lotta per il contratto

110 MILA BANCARI IN SCIOPERO


Oltre l'80 per cento dei 110 mila bancari hanno attuato ieri il primo sciopero nazionale unitario per il contratto. Nel corso della giornata si sono svol-

te varie manifestazioni, indette dai sette sindacati della categoria. A Milano e a Roma (al Colosseo) hanno avuto luogo grandi comizi, con la partecipazione dei dirigenti sindacali.

Sui motivi dell'agitazione il segretario della FIDAC, Oggierno, ha rilasciato una dichiarazione che sfata, col semplice linguaggio delle cifre, la leggenda dei salari privilegiati.

(Le notizie a pagina 4)

ATENE, 5.

Voci preoccupanti si sono diffuse sulla sorte del famoso eroe della Resistenza greca Manolis Glezos, imprigionato dai militari dopo il colpo di Stato. A due giornalisti jugoslavi, di «Politika» e della «Berba», che gli chiedevano il permesso di intervistare il prigioniero, il ministro degli Interni gen. Patakos ha infatti risposto di «non sapere» dove si trovino sia Glezos, sia Kirkos, un altro eminente leader della sinistra, pure arrestato.

Aldo De Jaco (Continua in ultima pag.)

TEMI DEL GIORNO

Il discorso della Sibilla

IN UN SUO recente discorso, l'on. Moro si è finalmente pronunciato sui termini per l'attuazione delle Regioni. Ma, come al solito, il suo è stato il discorso della Sibilla. Premesso che la Regione deve essere ordinata nell'ambito di una più efficiente ed economica organizzazione dello Stato e delle autonomie...

Ad appena 5 mesi dai provvedimenti che Colombo giudico sufficienti

Non ci sono più soldi per le zone alluvionate

Il governo è ora corso ai ripari con un disegno di legge-tampone - A Firenze 2.000 aziende ancora senza indennizzo, a Venezia fermi i lavori per la difesa a mare - Dichiarazioni dell'on. Busetto

Corte Costituzionale

Obbligatorio pagare il salario entro 15 giorni

La Corte Costituzionale, con una sentenza depositata ieri nella cancelleria di Palazzo della Consulta, ha ribadito la validità della norma che obbliga i datori di lavoro a consegnare il saldo del salario entro i 15 giorni successivi al termine del periodo lavorativo...

Il governo si è reso conto che gli stanziamenti decisi e fatti approvare dalla maggioranza parlamentare per far fronte alle esigenze delle zone alluvionate colpite dalla tragedia del 4 novembre 1966 sono insufficienti persino a soddisfare le esigenze più elementari e perciò corre ai ripari per tamponare le lacune più vistose: questo è il senso del provvedimento deciso il 3 maggio scorso dal Consiglio dei ministri per le zone alluvionate...

«Nulla si trova neppure per la proroga dei termini della moratoria delle cambiali, che sono scaduti il 3 maggio scorso: l'altra mattina, a Porto Tolle, con altri parlamentari, ho potuto constatare la disperazione in cui si trovano eserciti, commercianti e artigiani...»

«Come abbiamo detto, il nuovo disegno di legge governativo dovrà presto essere esaminato dal Parlamento, dove quindi si ripropone il dibattito sui problemi - tuttora insoluti - creati dalle alluvioni del novembre 1966. Abbiamo chiesto al compagno on. Busetto quale sarà in quella occasione l'atteggiamento del gruppo parlamentare del PCI...»

«E' legale tutto questo, signor procuratore?»


Via Veneto, 12 aprile 1967: una delle scene della brutale violenza poliziesca durante la pacifica manifestazione per il Vietnam

Denucia contro i poliziotti romani

L'hanno presentata 85 giovani di ogni tendenza politica che manifestarono per la pace nel Vietnam - Percosse, ingiurie, denunce, arresti per chi esprime liberamente le proprie opinioni - Metodi abituali - La magistratura dovrà aprire una inchiesta

Echi al dibattito su URSS ed Europa

Dopo il congresso dell'associazione per i rapporti culturali

Il quinto Congresso nazionale dell'Associazione italiana per i rapporti culturali con l'URSS si è concluso con l'elezione della nuova presidenza, che è risultata così composta: on. Crazzo Barberi, prof. Pietro Bucalossi, sindaco di Milano, sen. Jaurès Busoni, Eduardo De Filippo, Renato Guttuso, on. Riccardo Lombardo, on. Gaetano Macchiaroni, on. Fiorentino Sullo, Cesare Zavattini. Il Congresso ha poi proceduto all'elezione del nuovo Comitato direttivo dell'Associazione...

Ottantacinque giovani di varie tendenze politiche hanno presentato alla procura della Repubblica di Roma un esposto, chiedendo un'indagine penale sul comportamento della polizia durante la manifestazione per la pace nel Vietnam, svoltasi il 12 aprile scorso in via Veneto. Nel tentativo di disperdere brutalmente il corteo, gli agenti provocarono numerosi ferimenti, eseguirono arresti indiscriminati, assillarono letteralmente i cittadini, molti dei quali non avevano neppure preso parte alla manifestazione...

In realtà, questo problema è stato oggetto di uno scontro nel Consiglio nazionale della DC fra la sinistra che ha insistito nella «presidenza finanziaria» il più pesante ostacolo gettato sul cammino delle Regioni, e la maggioranza dorotea che non si è preoccupata affatto di nascondere la funzione ritardatrice o, diremmo meglio, ricattatrice, assegnata a questa pretesa «prejudiziale».

In questa situazione, l'onorevole Moro ha voluto forse applicare anche alle forze del suo partito quel metodo di dire e non dire che adoperò per tentare di superare la barcollante coalizione di centro-sinistra. Sostanzialmente, egli sta con Rumor e coi dorotei; a parole, concede qualcosa alla sinistra proponendo di accelerare i tempi della «ricerca» sulla questione finanziaria.

Interrogazione sul piano «Prometeo» della NATO

Sulle rivelazioni del giornalista americano Sulzberger circa un piano «Prometeo» della NATO perché «le forze armate si impongono in maniera determinante sull'attività del governo», aderenti alla NATO stessa, e in conformità del quale sarebbe stato effettuato il colpo di Stato in Grecia...

Papà Cervi festeggiato nel 92° compleanno

REGGIO EMILIA, 6. Attorniato dai familiari e da numerosi rappresentanti del movimento democratico e della fascia reggina, il compagno Atci da Cervi, padre dei sette fratelli fuocisti dai fascisti nel 1943, ha festeggiato oggi il suo novantaduesimo compleanno.

Conferenza a Milano sugli studi fisiologici nell'URSS

Per vivere tranquilli: ogni giorno 5 chilometri a piedi. Molti uomini potrebbero vivere tranquilli se ogni giorno facesero una camminata di cinque chilometri, questo è quanto afferma il professor Vasiliev Parin, direttore dell'Istituto medico fisiologico del ministero della Sanità dell'URSS...

«Nel nuovo disegno di legge - ha proseguito il compagno on. Busetto - non si trova nulla di nuovo, ad esempio, per quel che riguarda le abitazioni e i piani di ricostruzione e di edilizia abitativa; nulla di nuovo per quello che riguarda le aziende alluvionate, senza cambiare la quantità e la qualità dell'intervento statale a favore dei singoli e a favore delle zone colpite. In ogni caso mi pare di poter rilevare che il governo continua a battere la vecchia strada che è quella di provvedimenti episodici, presi a spizzico per tamponare le lacune nei gravi dei precedenti provvedimenti...»

Giunta di sinistra a Pont Canavese

PONT CANAVESE, 5. E' stata eletta a Pont Canavese una giunta comunale di sinistra composta da comunisti, socialisti e indipendenti. In seguito agli accordi programmatici sottoscritti tra il Pci, i socialisti e i comunisti, il consiglio comunale ha eletto Giuseppe Ternati (Pci), Luigi Armani (Psi), Irene Balagna (Psdi), Primo Poletto (Pci) e assessori supplenti: Federico Rossetti (Pci), Felice Gallo Rossetti (Pci).

«Non si tratta di un'azione comune, ma di un'azione comune di cultura, come sono in definitiva Alatri, Arnaudi, Piovene, possono associarsi ai sogni politici dell'Unione Sovietica e di tutti quegli amici democristiani e cattolici impegnati in politica che vivono il nostro paese senza che essi compiano una scelta decisiva e un impegno di Europa, prospettive che vivano nella considerazione della parte da attribuire all'URSS e agli altri Paesi socialisti non per trovare un terreno comune, ma per realizzare. Ma lo stupore del «Tempo» dimostra che questo giornale non abbia compreso di che cosa si è discusso al nostro Congresso, ed anche con l'attiva e appassionata partecipazione di uomini politici delle più diverse parti, tra i quali vorrei citare in modo particolare l'on. Codacco Pignatelli, democristiano presidente del Gruppo italiano dell'Unione Interparlamentare il quale ha dichiarato esplicitamente che non si tratta di un'azione comune, ma di una fattiva collaborazione internazionale europea; ed ha illustrato gli sforzi che l'Unione Interparlamentare ha fatto e fa in questo senso...»

Uccise 22 anni fa: arrestato

PALERMO, 5. Il possidente Salvatore La Corte, di 57 anni, da Caccamo, è stato arrestato sotto l'accusa di avere ucciso ventidue anni or sono l'agricoltore Giorgio Compagnone e altri tre contadini. Il delitto venne commesso nella campagna di Caccamo il 5 novembre del 1945. Al Compagnone fu fatto un agguato su una trazzera e freddato con due scariche di fucile caricato a lupara.

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Proteste unitarie per la sezione incendiata dai fascisti

TRAPANI, 5. Il gesto criminale di un gruppo di fascisti che l'altra notte hanno incendiato la sezione comunista «Gramsci», la cui sede si apre nel centro della città, ha suscitato un'inchiesta. I mezzi di protesta, oltre a numerose manifestazioni di solidarietà da parte di rappresentanti di altri partiti, di amici e di simpatizzanti. Un manifesto di protesta per il rinnovamento delle provocazioni fasciste è stato sottoscritto dalle Federazioni del Pci, del Psdi, del Psi e del Pri. Il Psdi ha anche diffuso un comunicato di piena solidarietà con i comunisti trapanesi. I quali, dal canto loro, hanno sottoscritto un documento e una dichiarazione del segretario...

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Seguendo l'esempio del vice delegato Cangemi

Altri 5 dirigenti giovanili rompono con la DC a Palermo. In un appello indicano nel dialogo con i comunisti la condizione per il rinnovamento dell'isola - Cangemi incluso nella lista dei candidati del Pci

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Uccise 22 anni fa: arrestato

PALERMO, 5. Il possidente Salvatore La Corte, di 57 anni, da Caccamo, è stato arrestato sotto l'accusa di avere ucciso ventidue anni or sono l'agricoltore Giorgio Compagnone e altri tre contadini. Il delitto venne commesso nella campagna di Caccamo il 5 novembre del 1945. Al Compagnone fu fatto un agguato su una trazzera e freddato con due scariche di fucile caricato a lupara.

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Uccise 22 anni fa: arrestato

PALERMO, 5. Il possidente Salvatore La Corte, di 57 anni, da Caccamo, è stato arrestato sotto l'accusa di avere ucciso ventidue anni or sono l'agricoltore Giorgio Compagnone e altri tre contadini. Il delitto venne commesso nella campagna di Caccamo il 5 novembre del 1945. Al Compagnone fu fatto un agguato su una trazzera e freddato con due scariche di fucile caricato a lupara.

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Uccise 22 anni fa: arrestato

PALERMO, 5. Il possidente Salvatore La Corte, di 57 anni, da Caccamo, è stato arrestato sotto l'accusa di avere ucciso ventidue anni or sono l'agricoltore Giorgio Compagnone e altri tre contadini. Il delitto venne commesso nella campagna di Caccamo il 5 novembre del 1945. Al Compagnone fu fatto un agguato su una trazzera e freddato con due scariche di fucile caricato a lupara.

«Non si tratta di identificare con i comunisti, essi affermano - ma nella piena autonomia delle nostre posizioni, ideali, vogliamo dare vita a un incontro politico con le forze vive del paese per favorire la maturazione di una unità di azione politica, un'effettiva unità di tutte le forze sane del popolo italiano». Da qui è venuta la decisione del C.F. di accogliere nella lista del partito C. F. il compagno on. Pietro Ammirato, senatore provinciale della Federazione, consigliere provinciale e membro del C. F., in messo al fatto di trovarsi in una situazione di candidatura che precedentemente aveva accettato per dare sempre un valido contributo alla campagna elettorale e alle battaglie del partito. Il Comitato federale ha preso atto di questa autonoma decisione, ringraziando il compagno Ammirato.

Uccise 22 anni fa: arrestato

PALERMO, 5. Il possidente Salvatore La Corte, di 57 anni, da Caccamo, è stato arrestato sotto l'accusa di avere ucciso ventidue anni or sono l'agricoltore Giorgio Compagnone e altri tre contadini. Il delitto venne commesso nella campagna di Caccamo il 5 novembre del 1945. Al Compagnone fu fatto un agguato su una trazzera e freddato con due scariche di fucile caricato a lupara.

Impressionante quadro fornito dalle interrogazioni dei deputati comunisti

Si profila con i raccolti un nuovo aspro scontro sindacale

1967: l'occupazione problema numero uno

Un'ondata di licenziamenti in Liguria, nella Campania e in altre regioni - All'aumento della produzione non corrisponde un incremento dei posti di lavoro - La « conferenza triangolare » e le previsioni della Confindustria

« E' stato l'anno dei più grandi disastri »: si comincia a sentirlo con il ritorno del lavoro economico del 1966. Ma il battage propagandistico non ha resistito a lungo sulla nota dell'ottimismo più spensierato: persino un quotidiano istituzionalmente filogovernativo come il « Giorno » si è in fine accorto dell'esistenza della « forbice tra produzione e occupazione ». E' stato Franco Forte, in un editoriale, ad osservare che « in due anni le tendenze in atto nella nostra economia, differiscono dalle previsioni che facevano ancora un anno fa ». Una specie di forbice, la produzione si sviluppa di più di quel che si pensasse; ma l'occupazione di meno.

Al primo incontro « triangolare » tra governo, industriali e sindacati, nessuno ha negato la gravità della situazione: la percentuale fra il numero degli occupati e il totale della popolazione è calata negli ultimi quattro anni dal 40,35 al 36,37 per cento; nell'industria, in un biennio, l'occupazione ha subito una perdita netta di 375.000 unità. La forbice tra i diversi sviluppi della produzione e dell'occupazione non è una novità in Italia: anche negli anni del cosiddetto « miracolo », l'emigrazione in Germania e in Svizzera era un fenomeno di massa. E per il futuro, si è affrettata a farci sapere la Confindustria con le sue previsioni per il prossimo triennio — non bisogna attendersi una svolta: l'occupazione raggiungerà più o meno i livelli del '64 mentre la produzione farà un nuovo boom a tutto vantaggio dei profitti. Si tratta dunque di un punto fermo della politica padronale, di una delle cause fondamentali dell'asprezza che lo scontro di classe continuerà ad avere in Italia (il mantenimento dell'esercizio di riserva dei disoccupati, com'è ovvio, serve soprattutto a spremere di più i lavoratori). In regioni come la Puglia il quadro è dei più foschi: 6.974 nuovi posti di lavoro previsti mentre ne occorrono 100 mila.

Non c'è quindi da stupirsi se i comunisti sono in prima linea in questa battaglia contro i licenziamenti e per la piena occupazione: bisogna, in sostanza, invertire tutta una politica. Alla battaglia, i comunisti partecipano nelle fabbriche, nelle campagne, come sindacalisti, come amministratori di comuni e di province. Per gli economisti e i politici « distratti », che scoprono all'improvviso la iniquità delle forbice occupazionali, non ci sono giustificazioni. Invece, non c'è stata chiusura di fabbrica, minaccia di licenziamenti collettivi, riduzioni di orario di lavoro, che sia stata lasciata passare dai parlamentari comunisti senza sollevare interrogazioni e interpellanze, ad intervenire, a mutare indirizzo. I resoconti dei lavori parlamentari servono così a ricostruire un bilancio dettagliato dell'attacco padronale ai livelli di occupazione.

Ancora dati delle interrogazioni comuniste sono impressionanti. Prendiamo quella presentata da un gruppo di deputati liguri. I nostri compagni ricordano al governo che nella provincia di Genova sono state minacciate la chiusura o l'interdizione della Brucato, la Mira Lanza, la Piaggio, Ferrerie Bianchi, Coiffaggio Ligure, Vivaldi, Morleo, Ansaldo Coke, ex fonderia Ansaldo, SIGFA, Colorificio Attiva, CITE, SALFM. Licenziamenti collettivi alla « De-

COMIZIO AL COLOSSEO


E' iniziata ieri la lotta contrattuale dei 110 mila bancari, che a Roma hanno dato vita a una grossa manifestazione al Colosseo. Nella foto: un aspetto parziale del comizio tenuto dai sindacati

Un motivo di fondo della lotta aperta ieri

Ecco la verità sui « favolosi » stipendi dei bancari italiani

Una dichiarazione del segretario nazionale della FIDAC, Oggiano - Chiesto dalle Confederazioni un incontro « di chiarimento » col governo per la vertenza degli statali

Lo sciopero dei 110 mila bancari, proclamato dai sindacati di categoria, ha praticamente paralizzato tutti gli istituti di credito e le Casse di risparmio. Nel corso della plebiscitaria astensione si sono svolti comizi unitari in varie città. A Roma, i sindacati hanno organizzato una forte manifestazione in piazza del Colosseo, cui hanno preso parte migliaia di lavoratori. I comizi sono stati illustrati da vari oratori, fra cui Oggiano della FIDAC-CGIL, Jadicco della UIL-UIL.

« Le rivendicazioni fondamentali — ha proseguito Oggiano — concernono infatti gli aumenti salariali — richiesti nella misura del 10% — la riduzione di due ore dell'orario settimanale, la revisione della classificazione del personale in base alle mansioni svolte, la disciplina del premio di produzione, la contrattazione integrativa aziendale.

« A queste rivendicazioni, le Banche e le Casse di Risparmio oppongono una tenace resistenza, come a tutto il fronte padronale, e che chiaramente si ripercuote sulla vita dei dipendenti, per limitare l'esercizio dei diritti e delle libertà sindacali. E per modificare questo stato di cose — ha concluso Oggiano — per conquistare migliori condizioni di lavoro, per difendere la scala mobile, i frutti di accordi sindacali di tutti i loro sindacati ».

« Una parte dell'opinione pubblica — ha proseguito Oggiano — considera i bancari una specie di « aristocrazia » impiegatizia, che ricorre all'arma dello sciopero per accrescere i propri privilegi. In realtà, soltanto i dirigenti e gli altissimi funzionari giustificano questa funzione con le loro elevate retribuzioni, le speciali gratificazioni e le super liquidazioni.

« Ma la grande massa dei bancari — l'80% circa — è costituita da impiegati che percepiscono stipendi non superiori a quelli dei lavoratori che in altri settori di attività svolgono mansioni egualmente qualificate e delicate. Ecco alcuni dati precisi relativi alle retribuzioni degli impiegati bancari, comprensivi dei recenti aumenti per scala mobile. La retribuzione iniziale lorda mensile di un impiegato di seconda categoria è di 100.000 lire nei piccoli centri di provincia e di L. 120.000 nei centri urbani con oltre 200 mila abitanti; quella di un impiegato di prima categoria (laureato o diplomato) è di L. 113.000 nelle piccole località e di L. 133.000 nelle grandi città. Le ritenute fiscali e previdenziali superano di quattro punti circa l'importo netto di L. 100.000 e l'effettivo contenuto della busta è quindi proporzionalmente assottigliato. I giovani di età inferiore ai 21 anni, i connessi e gli operai — che costituiscono un altro 10% della intera categoria — guadagnano molto meno. I dodici scatti economici, basati su « anzianità », si aggirano, mediamente, intorno alle 3.000 lire mensili.

« In conclusione, un impiegato laureato percepisce alla fine della sua carriera economica, dopo almeno 24 anni di servizio, un netto mensile netto di L. 165.000, se lavora in una grande città, e di L. 165.000 se la lavora in provincia. Le paghe di fatto, a differenza di quanto avviene in molte aziende industriali, sono esattamente quelle contrattuali: anzi, le banche con meno di 100 dipendenti, non tenute all'osservanza del contratto nazionale, pagano spesso stipendi sensibilmente inferiori. L'orario di lavoro è di 40 ore settimanali;

Coi ritmi del centro-sinistra

Puglia e Lucania tutte irrigate solo fra 60 anni

Dal nostro inviato

Man mano che si avvicina le elezioni politiche del 1968 la soluzione del problema dell'acqua in Puglia viene presentata dalla DC come « imminente », come se le esperienze del recente passato non esistessero. Prendiamo ad esempio la provincia di Foggia, dove si è svolto, il 13 maggio, il convegno dell'Ente Foggia per il problema dell'irrigazione organizzato dall'Ente Foggia in collaborazione con il Centro di Bonifica di Capitanata. I consiglieri amministrativi dell'Ente irrigazione già nella sua riunione del 29 novembre 1964 avevano deciso che le prime irrigazioni in Capitanata dovevano aver luogo nel '53 e che tutto l'impianto irriguo (29 mila ettari) doveva essere completato entro il 1960. Quale è invece la realtà di oggi in Capitanata? Nei prossimi tre anni, è cioè per il 1970 potranno essere irrigati solo 18 mila ettari; un grosso passo ed eroismo di rispetto alle previsioni di dodici anni fa.

Nonostante questa realtà, il prof. Scardacione presidente dell'Ente di irrigazione, ha svolto oggi una relazione piena di ottimismo. Egli ha affermato addirittura che sono stati stanziati tanti miliardi per i lavori previsti dal piano dell'Ente che sarà completata entro il 1967. Un ottimismo allo stesso modo di quello che si è visto ad Andria ad una grande manifestazione per la rapida ed integrale attuazione del piano.

Italo Palasciano

Torneranno i carabinieri sulle aie dei mezzadri?

Urge il riesame parlamentare della legge — Un'inchiesta del professore Duccio Tabet: l'espulsione dei lavoratori dai poderi fonte di disoccupazione e disgregazione dell'economia in vaste zone agricole

La mezzadria in Parlamento prima dei raccolti: su tale esigenza, emersa in questi giorni nei sedi diverse, dai congressi sindacali ai Comitati regionali per la programmazione, convergono ormai un ampio arco di gruppi politici. La mezzadria in Parlamento, si chiede, per impedire che lo scontro sociale che si apre sui raccolti riporti i carabinieri sull'aia e la mezzadria in tribunale; ma soprattutto per cercare un sbocco nuovo, positivo, alla disgregazione economica nelle campagne dove predomina la mezzadria che è la fonte primaria di quell'aumento della disoccupazione di cui tutti — compreso il ministro del Lavoro sen. Basco — si dicono « allarmati ».

La parola d'ordine la mezzadria in Parlamento prima dei raccolti rende perciò di estrema attualità un'inchiesta svolta dal prof. Duccio Tabet, per conto della Federmezzadri CGIL, in preparazione del congresso di categoria. L'inchiesta si è svolta su 2.151 poderi dei comuni di S. Gimignano, San Casciano Val di Pesa, Lamporecchio, Umbertide, S. Cesario

e S. Lazzaro; su 839 di essi la mezzadria è cessata negli ultimi 15 anni. Che cosa è accaduto nelle ex mezzadrie? Solo il 15% è passato in proprietà ai contadini (in pochi casi allo stesso mezzadro); nel 6% dei casi è su contratto a affitto; il 15% dei poderi sono trasformati in moderna conduzione a salariati ma il 64% cioè la stragrande maggioranza — sono stati presi in conto diretto dal proprietario, ma senza compiere trasformazioni e quindi con la rovina di gran parte delle colture e l'espulsione di quasi tutta la manodopera.

Comunali: sciopero sospeso per il 10-11 maggio confermato per il 17-18-19

Le segreterie delle federazioni locali aderenti alla CGIL, CISL e UIL, hanno per esaminare la situazione dopo i recenti scioperi, hanno constatato con una soddisfazione che la categoria ha risposto con alta stima percentuale alle manifestazioni di sciopero, svolgendo un coraggioso piano di lavoro per la loro compattezza e decisione. Le segreterie, considerato che le rispettive Confederazioni hanno iniziato una nuova e più efficace azione presso il governo per una positiva soluzione della vertenza, hanno concordemente stabilito di non effettuare lo sciopero già proclamato per i giorni 10 e 11 maggio prossimo venturo mentre hanno confermato quello dei giorni 17, 18 e 19 maggio p. v. qualora non intervenissero nel frattempo, fatti e risposte concrete da parte del governo.

Avanzate dal SICIL-CGIL

Richieste contrattuali dei lavoratori del legno

IL SICIL-CGIL ha formulato una serie di richieste per il rinnovo dei contratti di lavoro degli operai, intermedi e impiegati addetti alle industrie del legno e del sughero. Tali proposte prevedono: aumento del 10 per cento e unificazione delle tabelle; riduzione dell'orario di lavoro verso le 40 ore settimanali per tutti i lavoratori col sabato festivo; riproporzionamento della indennità di contingenza e di altri istituti contrattuali sulla base del nuovo orario e classifica come « straordinario » il lavoro eseguito oltre tale limite; sosta retribuita per il consumo del pasto ai lavoratori turnisti; contrattazione territoriale della definizione delle norme contenute negli accordi di lavoro; contratto nazionale operaio; aumento, unificazione delle misure e confronto su tutti gli istituti contrattuali della base del premio di produzione; contrattazione aziendale; del collegamento del premio di produzione agli elementi obiettivi della regolamentazione del lavoro a cottimo, degli incentivi, delle misure contro la novità della classificazione professionale dei lavoratori; graduale partecipazione del trattamento per ferie, scatti di anzianità e indennità di anzianità della operaia a quello degli impiegati; riduzione dei periodi di tirocinio e aumento delle percentuali retributive previsti per gli apprendisti; non cumulabilità dei periodi di assenza per malattia ai fini della conservazione del posto di lavoro; intera indennità di anzianità in caso di dimissioni.

Signora, vuole non pagare la lavatrice e il frigorifero?

apra la "Busta d'Oro" Luxor: ha 1 probabilità su 30 di non pagarli

Concorso "Busta d'oro" Luxor Salamini

Ogni lavatrice Luxor che esce dagli stabilimenti Salamini è pratica, robusta, compatta, economica... e in più ha una "Busta d'Oro".

Voi! L'aprile... dentro c'è scritto se dovete pagare la lavatrice, o meglio ancora, se ve la portano a casa, gratis e subito!

Anche per i frigoriferi Luxor c'è una "Busta d'Oro". Dal 1° Aprile tutti i frigoriferi Luxor partecipano al concorso "Busta d'Oro".

Avete 1 probabilità su 30 di vincere!

Lavatrici Luxor: quattro modelli, prezzi da 85 mila lire in su. Frigoriferi Luxor: modelli da 130-160-190-220-270-320 litri. Prezzi da 51 mila lire in su.

LUXOR
SALAMINI

DIVISIONE ELETTRODOMESTICI SALAMINI
VIA E. LEOPIDO 39 - PARMIA

Scriveteci Indicate bene il vostro nome, cognome, indirizzo. Vi riponderemo subito per darvi il nome del più vicino rivenditore Luxor e per inviarvi gli opuscoli delle lavatrici e frigoriferi Luxor.

Ritagliate il tagliando, incollato su una cartolina postale e indirizzate a: Salamini Divisione Elettrodomestici - via E. Leopido 39, Parma.

Nome _____ Cognome _____

Indirizzo _____ Città _____ (prov.) _____

PISTOLA PUNTATA SUL BIMBO


Il piccolo Michele Montefinese, di tre anni, insieme al padre. Contro di lui il rapinatore ha puntato la pistola

Rapina due donne sole davanti alla questura

La spavalda impresa è stata compiuta a Roma — Il malvivente è entrato nell'appartamento suonando il campanello — «Non c'è suo marito? Meglio così» — Ha rastrellato tutto il denaro che ha trovato in casa

Rapina in pieno centro e, per giunta, a due passi dalla questura di Roma. Un giovanotto ha bussato alla porta di un appartamento di un vecchio palazzo di via Nazionale, ha spinto da un lato il bambino che gli aveva aperto, ha spianato la pistola contro di lui e contro la madre. Poi si è fatto consegnare 10.000 lire in contanti, tutto quello che c'era in casa, ed è fuggito: a piedi, come a piedi era arrivato. Si è perduto subito in mezzo alla folla e la battuta organizzata poco dopo dai poliziotti non ha dato esito. E' accaduto l'altro ieri e le indagini sono, come suoi darsi, in alto mare. I due, proprio davanti alla questura, sono stati rapinati. Antonietta Consoli e la sorella, Michela Altamura, sono ospiti dei genitori da due mesi, da quando sono tornati da Venezuela dove l'uomo ha lavorato per lunghi anni come pittore edile. L'uomo era fuori, l'altra mattina, con il padre, Rocco Montefinese, di 32 anni.

Il comandante Rugiati intervistato in una clinica genovese

«Il capitano della Torrey si difende «Il timone in folle mi ha tradito»»

Trenta fatali secondi condussero la superpetroliera sulle Sette rocce - Le dure richieste della commissione liberiana di indagine - Alcuni interrogativi non hanno ancora avuto risposta

Dalla nostra redazione GENOVA, 5. «Mi sarebbero bastati trenta secondi per evitare la tragedia, trenta secondi durante i quali fossi riuscito a riprendere il controllo del timone. A pronunciare queste parole è Pastrengo Rugiati, l'ex comandante della Torrey Canyon. L'ufficiale non è nell'isola d'Elba (come si affermava) e neppure a Londra, ma in una stanzetta dell'ospedale Villa Scassi di Genova San pierdarena, al padiglione numero 8. Rugiati è stato colpito da un'azione polmonare, parla a fatica, soltanto per pochi minuti; ma più che dal timone è prostrato dal peso degli avvenimenti. Ha perduto una delle migliori navi cisterne del mondo in condizioni che appaiono tuttora inspiegabili: il governo della Liberia intende ritirare gli licenze di navigazione, e non c'è dubbio che la sua carriera di uomo di mare sia compromessa.

Monumento per le vittime di Dachau

DACHAU, 5. Il «Comitato Internazionale di Dachau» ha annunciato oggi che sarà eretto un grande monumento del costo di 300.000 marchi (75 milioni di lire), alla memoria delle vittime della furia nazista nel campo di Dachau. La costruzione del grandioso complesso, che sorgerà nella spianata in cui i nazisti riunivano gli internati, comincerà in autunno.

Figlio di un ricco agricoltore sardo il protagonista dello scontro a fuoco

È stato uno studente a sparare agli agenti che perquisivano l'auto

Due agenti in fin di vita all'ospedale - Il feritore si è dato alla fuga - La drammatica sparatoria presso Nuoro - Nella vettura, abbandonata dopo aver distanziato gli inseguitori, il giovane ha lasciato un mitra nuovo

Messina Dal nostro inviato NUORO, 5. Due agenti di polizia, feriti ieri notte a pistolettate da un giovane fermato a un posto di blocco, versano in gravissime condizioni nell'ospedale civile di Nuoro. I medici hanno dichiarato che sono in imminente pericolo di vita e difficilmente, nonostante i continui interventi chirurgici, riusciranno a trarli in salvo. Si tratta del brigadiere Giovanni Mannu, 40 anni, da Pozzo Maggiore (Sassari), colpito al torace, all'addome, alla gamba sinistra, con lesioni di organi interni e dell'appuntato Giovanni Bianchi, 24 anni, da Acquasparta (Terzi), colpito al cranio e alla coscia sinistra. Le condizioni di un terzo agente ferito, Guido Sili, di 24 anni, da Carbonia, non destano preoccupazioni: un proiettile gli ha trapassato la mandibola, la fratturandola in più punti, ma il giovane potrà cavarsela con 30 giorni di cure.

Sedicenne vestita da marinaio

Sulla nave top secret per vedere l'amoroso

DUNOON (Scozia), 5. Il servizio di vigilanza dell'ammiraglio inglese e due pattuglie della polizia di marina americana vigilano ferocemente sul molo di Dunoon. Tuttavia una ragazza di 16 anni è passata non vista fra tanti occhi guardanti, e salita su una lancia che trasporta i marmi ai sommergibili atomici «Polaris», ha attraversato una nave da rifornimento e stava per giungere alla sua meta, una chialta postale (obiettivo militare aggressivo), dove presta servizio il suo ragazzo.

Il detenuto è sempre gravissimo

Tutti i medici intorno al capezzale di Cimino


Torreggiani lascia la questura

La rapina di Londra

Rubarono l'oro con un furgone celeste

LONDRA, 5. I banditi che hanno rubato i lingotti d'oro della Banca Rothschild fuggirono su un furgone celeste? Sembra di sì, e la polizia sta cercando l'automezzo. Ieri, intanto, era stato scoperto un rifugio della banda nel quartiere londinese di Holloway.

telegrafiche

Crollo nel cantiere atomico

ROCK ISLAND (Illinois) - Un muro e crollo scoppiando un gruppo di operai, nello sabato scorso, a un cantiere di energia atomica in costruzione nei pressi di Rock Island. Sono stati uccisi tre operai e feriti altri due.

17 anni davanti alla morte

BATON ROUGE (Louisiana) - Edgar Labat, un negro che da 17 anni si trova nel braccio della morte in attesa dell'esecuzione, sarà scarcerato per un altro anno.

Marijuana a 300 lire

NEW YORK - La polizia ha fatto irruzione in un appartamento di Brooklyn e ha trovato 27 ragazzi, tra i 12 e i 18 anni, che fumavano marijuana. L'ospite, una ragazza di 15 anni, in assenza dei genitori, riceveva gli amichetti facendo loro pagare 150 lire per l'ingresso in casa e dalle 200 alle 300 lire per la fumatina. Sono stati tutti arrestati.

Leonardo Cimino è di nuovo gravissimo. I medici (meno che l'organismo del duramente provato del presunto omicida di via Gatteschi non sia in grado di superare la nuova crisi. Alla paralisi si vanno aggiungendo altre complicazioni, mentre la temperatura oscilla costantemente fra i 38 e i 39 gradi. L'uomo sembra ormai rassegnato al proprio destino. Dopo un periodo per settimane in una ripresa completa (a lungo ha ignorato essere paralizzato) ha ormai perso ogni forza di lottare per sopravvivere.

I medici, intanto, continuano a fare tutto il possibile. Il direttore del carcere di via Gatteschi, il giudice, è partito per il permesso del giudice, è partito per il permesso del giudice, è partito per il permesso del giudice.

Archevideofono a colori

MOSCA - L'archevideofono un certo elettrone non più grande di un televisore, sarà un esemplare di condensare tutte le informazioni di carattere scientifico e storico. Le assenti, non sarà delle conclusioni e ce le scorderà non solo come informazioni ma anche attraverso immagini in rilievo e a colori.

L'esame in minigonna

MILANO - Damiana Somenzi, la fotomodello che un ingegnere della motorizzazione non ha voluto sottoporre all'esame di guida perché indossava la minigonna, potrà sostenere la prova nei prossimi giorni. Lo ha dichiarato un funzionario dell'ispettorato.

21 morti e 110 feriti nelle Filippine

Salta il villaggio per un mozzicone

MANILA, 5. Una terribile esplosione ha sconvolto il villaggio di pescatori di Mapanas, nell'isola di Samar, nelle Filippine centrali. Ventun persone sono morte, centodieci sono rimaste ferite. Trentadue degli uccisi sarebbero giovanissimi, fra i sette e i sedici anni.

Decisione del governo di Montecarlo

decisione del governo di Montecarlo: finora non ha avuto nessuna comunicazione ufficiale; quando la riceverò credo che ribatterò ad alcune affermazioni che mi sembrano piuttosto pesanti. La commissione d'inchiesta era stata molto gentile con me, tutti avevano avuto delle parole buone; ma non sarei mai aspettato delle conclusioni tanto amare.

Le domande che non abbiamo potuto ritogliere

Le domande che non abbiamo potuto ritogliere sono essenzialmente due: perché la Torrey Canyon viaggiava con il pilota automatico? Come è finita fuori rotta senza che nessuno se ne accorgesse in tempo? Quando la navigazione era ancora a vela, il pilota era affidato al nocchiero; oggi è invece di competenza di retta del comandante e si avvale di strumenti perfezionati: la bussola giroscopica il cui asse di rotazione, per effetto del moto della Terra, si mantiene sempre orientato verso terra; i giroscopi e i telemetri che si riferiscono a punti fissi; radiogoniometri che captano i segnali RT emessi da terra e consentono di determinare la posizione del natante anche in caso di nebbia; strumenti misuratori del percorso, della velocità, della deriva. Periodi-

g. p.

Aperta la 3ª Conferenza

dei Consigli provinciali

Sotto accusa la politica delle «Casse»

Vivaci critiche anche dal settore dc alla relazione introduttiva del presidente Mechelli — Gli interventi di Ranalli e Pucci — Un documento dei socialisti? — La dimostrazione degli operai della VIS

Quando, ieri mattina, nella sala della Protomoteca, durante la seduta inaugurale della terza Conferenza dei Consigli provinciali, il presidente della Provincia di Roma, il dc Girolamo Mechelli, stava leggendo la sua relazione introduttiva, su cui poi si è svolto il dibattito, nella piazza del Campidoglio un folto gruppo di operai della VIS, in tutta, ha manifestato, issando cartelli, in difesa del proprio posto di lavoro e dell'economia cittadina contro le prepotenze della Saint Gobain che intende chiudere l'azienda e licenziare in tronco tutti i lavoratori.

Quando, ieri mattina, nella sala della Protomoteca, durante la seduta inaugurale della terza Conferenza dei Consigli provinciali, il presidente della Provincia di Roma, il dc Girolamo Mechelli, stava leggendo la sua relazione introduttiva, su cui poi si è svolto il dibattito, nella piazza del Campidoglio un folto gruppo di operai della VIS, in tutta, ha manifestato, issando cartelli, in difesa del proprio posto di lavoro e dell'economia cittadina contro le prepotenze della Saint Gobain che intende chiudere l'azienda e licenziare in tronco tutti i lavoratori.

Ma, come abbiamo detto, la posizione di Mechelli è rimasta isolata. L'assemblea ha respinto le sue proposte, e si sono stati due i documenti, autonomi, che si distaccano notevolmente dall'impostazione data al problema dal presidente della provincia di Roma.

Il compagno Ranalli, nel suo intervento, dopo aver rilevato come alla terza Conferenza si è giunti in ritardo (e peraltro senza che il presidente Mechelli, in vista della elaborazione del piano regionale di sviluppo) per responsabilità della Dc, ha messo in guardia, come in una serie di convegni di zona e comprensorali, organizzati dagli enti locali, sia emersa chiara e unitaria la volontà di cambiare strada e la coscienza della impossibilità di dare un'ulteriore conferma ad una politica che dopo lunghi anni non ha sciolto i nodi economici e non ha colmato la fragilità delle strutture produttive, ma che ha anzi incrementato un meccanismo di sviluppo che ha accentratato gli squilibri settoriali e territoriali.

E' per questo — ha detto Ranalli — che noi non giudichiamo la relazione Mechelli positivamente, anzi la consideriamo arretrata rispetto al movimento reale in atto e incapace di promuovere quello sviluppo che si dichiara di voler perseguire.

Un piano di sviluppo che voglia raggiungere l'obiettivo primario di garantire un posto di lavoro a tutti non può essere la semplice armonizzazione delle leggi vigenti al solo scopo di tendere ad attuarle meglio. E' questa una concezione del piano — ha concluso Ranalli — che deve essere definitivamente liquidata dal dibattito di questa terza assemblea.

Dall'intervento del compagno Pucci (di Latina) è scaturita poi, in aperta ed efficace polemica con Mechelli, una chiara denuncia degli effetti disastrosi provocati nella provincia di Latina dalla politica di questi ultimi anni, effetti che Pucci ha documentato con una serie di dati inoppugnabili e per molti versi drammatici.

Anche l'intervento del dott. Alfredo Sebastiani, che si è notevolmente discostato dalla impostazione di Mechelli, formulando critiche alla politica degli interventi, ha messo in evidenza i tentativi di ricambio della politica di piano alla somma delle politiche di settore.

La prima giornata dei lavori della Conferenza si è così chiusa con l'isolamento del gruppo più marcatamente arretrato della Dc e con una denuncia ferma delle

distorsioni della economia laziale. Fra l'altro, molto discussa è stata la richiesta di una riforma della legge comunale e provinciale, della legge sulla finanza locale e della istituzione delle Regioni.

Da parte sua il gruppo comunista ha presentato sei questioni concrete di ordine generale e di settore.

Ministero e Procura della Repubblica hanno aperto due inchieste

Maturità truccate al «Giulio Cesare»?

Pagheranno gli inquilini anziché il responsabile delle illegalità? Ordine di demolizione per due palazzine abusive a Ostia Lido.


g. be.

Il vicepresidente denuncia la Commissione di esame

Un esposto di 124 pagine alla magistratura — I carabinieri incaricati delle indagini — Il colonnello Ippolito a Pesaro per interrogare il professore accusatore — Sequestrati tutti i verbali della Commissione

Maturità truccate al «Giulio Cesare»? A leggere un esposto denuncia che il vicepresidente della prima commissione, professor Arnaldo Tacchi, ha presentato alla magistratura, almeno trenta alunni, tutti arrivati agli scrutini della scorsa sessione autunnale con voti bassissimi, sarebbero stati promossi miracolosamente, grazie, cioè, a potentiissime raccomandazioni e, forse, alle bustarelle. Il presidente, professor Salvatore Villari, e gli altri componenti della commissione, smentiscono, comunicando, categoricamente, «Non so nulla».

«Rapito» il cane di Mastroianni

Lillo, il cane di Marcello Mastroianni che ha calato le scene in Napoli, notte e giorno, di Raffaele Viviani, è stato rapito. Un signore, lunedì scorso, approfittando del giorno di riposo della compagnia, si è presentato al Valle a nome di Mastroianni, dicendo al personale del teatro di consegnargli il cane che sarebbe stato ricondotto, da lui stesso, l'indomani, prima della rappresentazione.

In Corte d'assise il processo contro Carmela Smecca: la donna che uccise il medico De Biasi

Si difende «l'omicida per onore»


NELLA FOTO: una delle palazzine che dovranno essere demolite. Si svuolono i box abusivi

Non volevo ucciderlo

«Dissi il falso per cercare di farmi perdonare da mio marito»

Per farmi perdonare da mio marito, nel corso dell'istruttoria ho detto il falso. Ho ammesso di avere deciso di uccidere il dottor Claudio De Biasi il giorno prima del delitto, mentre questo è falso, perché neppure quando esponei i sei colpi di pistola uccisero Carmela Smecca, è in sé; guai: le ammissioni fatte nel corso delle prime indagini rischiano di trascinarla all'ergastolo. La donna, allorché venne arrestata, non disse la verità. La sua maggiore preoccupazione fu quella di ottenere il perdono del marito che aveva tradito. Perciò ammise con la massima sberleffiata di avere premeditato il delitto, di aver attirato il medico in un tranello, di averlo ucciso e di essere pronta a confessare il delitto ancora. Adesso, in Corte d'assise, cerca di salvare se stessa e la posta in gioco è alta: fra i 15 anni e il carcere a vita.

Per la pace e la libertà dei popoli

Domani a Albano manifestazione unitaria

Domani pomeriggio ad Albano si svolgerà la annunciata manifestazione per la pace e la libertà. Alla manifestazione, a cui sono stati invitati i cittadini di tutta Roma, parteciperanno Gaggero (presidente del Comitato), Moronesi (PSIUP) e Benzioni (PSU).

Colpito alla testa con un bastone

Lite: per l'acqua un uomo moribondo

Un uomo versa in fin di vita all'ospedale per due gravi ferite riportate in una violenta lite nata per l'acqua di una fontanella pubblica. L'uomo, residente nella zona di Tor Sapienza in via Collatina Vecchia, altre tre persone sono rimaste ferite anche se meno gravemente nella lite e sono state ricoverate al Policlinico. La violenza zuffa si è svolta in più riprese ed è nata, secondo quanto hanno dichiarato la moglie e la figlia del ferito perché un vicino di casa pretendeva di usare la fontanella pubblica solo per suo uso personale e non per quello di tutta la famiglia.

L'altro ieri i rancori sono esplosi al modo vicerio. I due fratelli hanno picchiato e malmenato madre e figlia. Sembra comunque che tutto dovesse finire così. Invece nel pomeriggio Augusto Lucidi di 67 anni, marito di Virginia Vallati, saputo della lite, si è presentato a casa di N.L. chiedendo spiegazioni. Come siano andate le cose non è ben chiaro. Sembra che ad un certo punto il marito di N.L. abbia preso un bastone colpendo ripetutamente alla testa il Lucidi.

I CC scoprono il nascondiglio pedinando un giovane a Monte Mario

I DE CHIRICO RUBATI ERANO NELLA CAMERA DELL'AVVOCATO

Le opere per un valore di 80 milioni trafugate la notte di Pasqua in casa di una parente dei due artisti — Una «soffiata» ha portato i carabinieri sulla pista del giovane

È venuto fuori che i due fratelli De Chirico e del fratello Alberto Savinio, rubati la notte di Pasqua nella casa di una parente dei pittori, sono stati recuperati ieri sera nell'abitazione di un avvocato, a Monte Mario, dopo che un giovane ve li aveva trasportati. Sia il legale che il giovane sono stati fermati dai carabinieri e per tutta la notte sono stati sottoposti ad un lungo interrogatorio.

Dibattito sull'Enciclico

Un dibattito sul tema «Popolulum progressio» e i problemi del terzo mondo? si terrà stasera alle ore 21 al circolo culturale di San Sabino, viale Giotto 16. Introdurrà il rev. De Rosa, rettore del Circolo Cattolico.

CANNES

« Accident » di Joseph Losey è un film meritevole d'ogni attenzione

Ipocrisia e violenze di un quarantenne rispettabile

Tragedia di un popolo nel «Vento dell'Aurès» dell'algerino Mohamed Lakhdar Hamina

Dal nostro inviato

CANNES, 5. A un anno dal tonfo di Mo... desty Blaise, Joseph Losey è tornato a Cannes con Accident...

grafica, mentre una sottile... incizia lo oppone ora a Wil... liam, che Anna ha, cinicamente...


discoteca

Karajan senza divismo

Herbert von Karajan, chi si... interessa di cose musicali, ne è sicuro...

cadente, spesso smorzato nelle... sonorità e delibato nelle combi... nazioni timbristiche...

Una nuova « Walkiria »

Ma, ripetiamo, il tentativo è... estremamente interessante, e le pagine di questa Walkiria...

Il Perù al Festival dei due mondi con « Evocazione »

Il Perù sarà presente al Festival dei Due Mondi di Spoleto con una suite sinfonica...

Liz teme la folla e diserta Cannes

Elisabeth Taylor e Richard Burton hanno deluso i loro ammiratori che erano ad attenderli...

le prime

Cinema Creatura del diavolo

Le creature del diavolo sono gli abitanti di un paese inglese, all'apparenza tranquillo...

Il film, diretto a colori da Cyril Frankel, è interpretato da una Joan Fontaine...

Kurosawa girerà un film sull'attacco a Pearl Harbour

TOKYO, 5. Akira Kurosawa, autore di Rashomon...

Il III Concorso internazionale televisivo

Rassegna delle vanità nazionali?

La manifestazione è in corso da giovedì a Cannes

Dal nostro inviato

CANNES, 5. Con Processo alla tappa — uno dei servizi quotidiani realizzati da Sergio Zavoli al Giro ciclistico dell'anno scorso...

Carmelo Bene sarà Giordano Bruno sullo schermo

Carmelo Bene sarà Giordano Bruno nel film Galileo. Alcune puntate saranno eseguite da attori del famoso Living Theatre...

Intensificata la collaborazione televisiva italo-jugoslava

BELGRADO, 5. In base ad un protocollo, firmato a Belgrado ieri sera, la Rai e la Jugoslavia...

Abby Mann sta adattando per lo schermo « Dopo la caduta »

NEW YORK, 5. Abby Mann, uno dei più noti sceneggiatori americani, sta ultimando l'adattamento cinematografico di « Dopo la caduta »...

INSIEME ANCHE IN UN FILM


PARIGI — Juliette Gréco (nella foto) interpreterà nella prossima estate, per la regia di Jean Schmidt, « 3 M », il primo film che la vedrà accanto al marito Michel Piccoli

a video spento

TUTTO TOTÒ — Crediamo che l'omaggio più doveroso da tributare oggi alla memoria di Totò sia quello di ricredersi sul suo conto un po' perché, fuorché da fatto di insulti filmati, l'avevamo mai giudicato un po' perché, non sufficientemente documentati sulle sue prime fatiche, ignoravamo, in effetti, la vera forza comica o, meglio, l'autentica presenza scenica di Totò...

Ma ora non bastano certamente queste postume attestazioni di stima per restituire doverosamente a Totò ciò che era suo. Bene ha fatto quindi la Rai...

In questa direzione, diremo dunque che il latitante, se non ci è parso una cosa del tutto originale, ci ha comunque dato un positivo esempio delle sue squallide risorse di Totò. Qui l'attore, interpretando il ruolo di un ladro simpaticamente beccato e sfrontato, ha dato una giusta misura delle grandi possibilità di imporsi anche tra il vastissimo pubblico dei telespettatori...

L'ARRIVEDERCI DI « GIOVANI » — È già stato riferito ieri, in altra pagina del giornale, sul servizio dedicato, nell'ultimo numero di Giovani, alla rievocazione del vile assassinio da parte di teppisti fascisti dello studente Paolo Rossi...

Non esageriamo dicendo che è stata una chiusura in bellezza, poiché raramente ci era stata data — anche nel corso di tutte le precedenti trasmissioni di Giovani — una disamina così aperta, appassionata e coraggiosa su ciò che i giovani (e, naturalmente anche i non più giovani) desiderano vedere e sentire dal video...

SPAGNA «COREOGRAFICA» — Mentre in questi giorni dalla Spagna ci giungono angosciose notizie di violente repressioni del movimento popolare in crecente fermento, ci è parso opportuno che si parli di una gestione di fare spettacolo di d'arte, d'altro canto, un'immagine della Spagna assolutamente fuori tempo e fuori luogo...

GIORNALI RADIO: ore 7, 8, 10, 12, 13, 15, 17, 20, 23, 6.35 Corso di tedesco - 7.10 Musica stop - 9.30 Canzoni del mattino - 9.37 Il mondo del disco italiano - 10.05 Un disco per l'estate - 10.30 Radio per le Scuole - 11. Truffico - 11.30 Parlano di musica - 12.05 Contrappunto - 13.33 Ponte radio - 14.30 Un disco per l'estate - 15.10 Zabalzone italiano - 15.45 Schermo musicale - 16 Per i ragazzi - 16.30 Hit Parade - 17.20 Estrazioni Lotto: L'ambro della settimana - 17.32 Galleria del melodramma - 18.05 Incontro con la scienza - 18.15 Trattamento in musica - 19.35 Luna park - 20.15 La voce di Mario Abbate - 20.20 Il trentamini - 20.50 Abbiamo trasmesso - 22.15 Musica presentata dal sindacato musicisti italiani.

GIORNALI RADIO: ore 6.30, 7.30, 8.30, 9.30, 10.30, 11.30, 12.15, 13.30, 14.30, 15.30, 16.30, 17.30, 18.30, 19.30, 21.30, 22.30 - 6.35 Colonna musicale - 7.40 Billardino - 8.20 Pari e dispari - 8.45 Un disco per l'estate - 9.12 Concerto sinfonico diretto da Piero Bellugi - 22 Il giornale del terzo - 22.30 Il ritorno, Un atto di Max Aub - 23 Rivista delle riviste.

preparatevi a...

Tre Metrò contro il traffico (TV 1° ore 22,15)

Il problema del traffico nelle più grandi città italiane: un problema risolto, come tutti sanno, anche per la mancanza di una polizia del traffico pubblica moderna ed efficiente...

Il dramma del turco in Italia (TV 2° ore 21,15)

Va in onda la ripresa effettuata al Teatro Comunale di Bologna del dramma buffo in due atti di Gioacchino Rossini (libretto di Felice Romani): « Il turco in Italia »...

La delusione del ritorno (Radio 3° ore 22,30)


Scritto da Max Aub (combattente nella guerra civile spagnola, poi esule in Francia ed ora nel Messico) nel 1948, « Il ritorno » è un atto unico centrato sul dramma di una donna condannata per motivi politici dal governo franchista a trent'anni di carcere...

programmi

- TELEVISIONE 1° 8.30-12 TELESUOLA 11.15 UDIENZA DEL PAPA IN OCCASIONE DELLA GIORNATA DELLE COMUNICAZIONI SOCIALI 12.30-13 CORSO SPERIMENTALE 14.30 Tennis: ITALIA-AUSTRIA DI COPPA DAVIS 16. Nuoto: CAMPIONATI PRIMAVERILI MASCHILI E FEMMINILI 17. PER I PIU' PICCINI 17.30 TELEGIORNALE 17.45 LA TV DEI RAGAZZI 18.45 LA DOLCEZZA DEL VILLAGGIO - Documentario 19.55 TELEGIORNALE SPORT CRONACHE DEL LAVORO PREVISIONI DEL TEMPO 20.30 TELEGIORNALE CAROSELLO 21. SABATO SERA con Mina 22.15 PRIMA PAGINA - 1 tra Metrò 23. TELEGIORNALE

TELEVISIONE 2°

- 18. SAPERE 19.19.30 NON E' MAI TROPPO TARDI 21. TELEGIORNALE 21.15 IL TURCO IN ITALIA - Musica di G. Rossini

RADIO

- NAZIONALE Giornale radio: ore 7, 8, 10, 12, 13, 15, 17, 20, 23, 6.35 Corso di tedesco - 7.10 Musica stop - 9.30 Canzoni del mattino - 9.37 Il mondo del disco italiano - 10.05 Un disco per l'estate - 10.30 Radio per le Scuole - 11. Truffico - 11.30 Parlano di musica - 12.05 Contrappunto - 13.33 Ponte radio - 14.30 Un disco per l'estate - 15.10 Zabalzone italiano - 15.45 Schermo musicale - 16 Per i ragazzi - 16.30 Hit Parade - 17.20 Estrazioni Lotto: L'ambro della settimana - 17.32 Galleria del melodramma - 18.05 Incontro con la scienza - 18.15 Trattamento in musica - 19.35 Luna park - 20.15 La voce di Mario Abbate - 20.20 Il trentamini - 20.50 Abbiamo trasmesso - 22.15 Musica presentata dal sindacato musicisti italiani.


- TERZO Ore 9.30 Corso di tedesco - 10.30 Musica di Bartok e Rodrigo - 11. Antologia di interpreti - 12.20 Barber e Copland - 13. Musiche di Rimski-Korsakov - 14.30 Trio Santoliquido - 15.30 Il mercato di Malmantile (La vanità delusa), musica di Ciaikovski e Dvorak - 18.30 Musica leggera - 18.45 La grande platea - 19.15 Concerto di ogni sera - 20.15 Concerto sinfonico diretto da Piero Bellugi - 22 Il giornale del terzo - 22.30 Il ritorno, Un atto di Max Aub - 23 Rivista delle riviste.

A Stoccolma gravissime testimonianze sui crimini USA nel Vietnam

Dal prossimo agosto

Bombe fatte per decimare le popolazioni povere del terzo mondo

Le bombe del tipo "gayave" accuratamente descritte dal professor Jean Pierre Vigier nell'aula del Tribunale Russell - L'uso congiunto di queste armi e del napalm è spaventosamente distruttivo di vite umane


Dal nostro inviato STOCOLMA, 5. Rivedeva di tutto cuore stamane il professor Gabriel Kolko della Pennsylvania University leggendo sul Corriere della Sera una corrispondenza da Stoccolma, siglata F.S.A., sui lavori del Tribunale Russell. Rivedeva perché quella corrispondenza lo qualificava come giurista e gli attribuisce grossolanamente l'intenzione di voler distribuire le responsabilità degli atti criminosi nella guerra del Vietnam sia agli americani che ai combattenti dell'armata di liberazione.

Il giudice supplente negro-americano Cox Courtland ha chiesto: «Avevo detto che gli USA hanno fatto del Vietnam un campo sperimentale per nuove armi di distruzione anti-uomo. Poiché esistono leggi internazionali di guerra, voi pensate che queste sono dei pezzi di carta o che valgono solo per la protezione dei popoli occidentali?»

hanno valore universale e dovrebbero applicarsi a difesa di tutti. In pratica purtroppo le cose si stanno svolgendo nel modo in cui teme chi ha posto la domanda. JOUFFRA: «Le convenzioni dell'Aja sono applicabili anche a Stati non firmatari. Ad esempio il tribunale di Norimberga ritenne che i nazisti si macchiarono di crimini contro il popolo ceco pur non avendo la Cecoslovacchia firmato la convenzione dell'Aja.»

La natura e gli effetti delle bombe in loro dotazione. Se è così, avviene un fatto nuovo rispetto alla seconda guerra mondiale. I piloti di Hiroshima non solo non conoscevano ma non dovevano conoscere gli effetti della bomba atomica. Bombardavano senza sapere. Secondo voi siamo in presenza di un mutamento dei principi? KUGAI: «Penso di sì.»

ANDERS: «Nella seconda guerra mondiale un pilota riceveva ordini alla cieca, non era responsabile.» KUGAI: «Nel Vietnam i piloti americani conoscono esattamente l'effetto delle armi.»

VIGIER: «Ve ne sono di due tipi, ma il primo, detto "ananas", non viene più usato. Il tipo in uso, detto "gayave" per la sua somiglianza con un altro frutto tropicale, pesa 400 grammi e ha una esplosione a simmetria sferica. L'esplosivo è costituito da circa 50 grammi di cyclotol A.3 molto più potente del TNT delle granate normali. Ciascuna "gayave" contiene 260 pallini di 5,56 millimetri di diametro.»

"gayaves" o bombe-figlie. Esso è alto due metri e 10 con 40 centimetri di diametro. Si apre e libera le bombe-figlie in generale a un chilometro dal suolo. Le bombe-figlie a loro volta, o per velocità di rotazione o per percussione a terra, liberano ciascuna un 260 pallini. A seconda della capacità del contenitore si può avere una rosa di pallini che va dai 7.800 ai 16.640 per ogni bomba-madre lanciata.»

Settimana di cinque giorni nella RDT

In applicazione delle decisioni del VII Congresso della SED verranno anche aumentati i salari e le pensioni

Dal nostro corrispondente

BERLINO, 5. A partire dal prossimo 28 agosto verrà introdotta nella Repubblica Democratica Tedesca la «settimana corta» fissa di 5 giorni lavorativi. Dal 1. luglio 1967 il salario mensile minimo garantito passerà dai 220 marchi (33 mila lire) ai 300 marchi (45 mila lire) e verranno ugualmente migliorati i salari e stipendi inferiori ai 300 marchi (60 mila lire). Dal 1. luglio 1968 la pensione minima verrà aumentata da 129 a 150 marchi (da 19 a 22 mila lire) e verrà eretta una assicurazione volontaria per una pensione aggiuntiva. Dal 1. luglio prossimo l'assicurazione familiare per il quarto figlio passerà da 40 a 60 marchi (da 6 a 9 mila lire) e quello per il quinto da 45 a 70 marchi (da 6,75 a 10,50 mila lire). Per le famiglie numerose sono infine previste facilitazioni nell'ottenimento di nuovi alloggi e negli acquisti di creche e riduzioni dell'affitto. Con la entrata in vigore della «settimana corta» si avrà anche una nuova regolamentazione delle ferie infrasettimanali, alcune come Natale, S. Stefano, Capodanno, il 1. Maggio, e la festa nazionale (7 ottobre), rimarranno invariate in qualsiasi giorno vengano a cadere. Le altre o verranno abolite o verranno recuperate lavorando il sabato successivo, ciò per evitare che per oltre una dozzina di settimane all'anno si lavori non 5 ma 4 giorni.

Romolo Cavallaro

Belgrado

La Borba: superabili le difficoltà nei rapporti con l'Italia

Dal nostro corrispondente

BEGRADO, 5. «Domanda senza risposta» è il titolo del commento che la Borba dedica oggi al silenzio di Fanfani sulla domanda postagli dal senatore austriaco Viktorelli a proposito dello stato dei rapporti tra l'Italia e la Jugoslavia, dopo la rottura delle trattative commerciali verificatisi nel gennaio scorso. «Un problema che, specie dopo la rottura delle trattative con la Jugoslavia, è stato arrestato in relazione all'assassinio di 3000 ebrei jugoslavi durante la seconda guerra mondiale.»

Criminale nazista arrestato a Monaco

MONACO DI BAVIERA, 5. L'ex capo della sezione ebraica della polizia segreta di Monaco, Belgrado, è stato arrestato in relazione all'assassinio di 3000 ebrei jugoslavi durante la seconda guerra mondiale.

Nel terzo ottobre, l'ufficio del procuratore distrettuale di Monaco di Baviera ha precisato che l'indiano Heer-Andorfer, un cittadino austriaco di 56 anni, è stato arrestato dalla polizia di confine bavarese mercoledì scorso dopo il suo arrivo all'aeroporto di Monaco con un volo proveniente dall'Africa.

Uomini e donne in 8 giorni sarete più giovani

I capelli grigi e bianchi invecchiano qualunque persona. Usate anche Voi la famosa brillantina vegetale Rinova (l'acqua, solida o in crema fluida), composta su formula americana.

In pochi giorni, progressivamente e quindi senza creare «squilibri» imbarazzanti, il grigio sparisce e i capelli ritornano del colore di gioventù, sia esso stato biondo, castano, bruno o nero.

Non è una comune tintura e non richiede scelta di tinta. Si usa come una brillantina, non unge e mantiene la pettinatura.

Agli uomini consigliamo la nuovissima Rinova per Men, studiata esclusivamente per loro.

Sono prodotti dei Laboratori Vaj di Piacenza, in vendita nelle profumerie e farmacie.

ANNUNCI ECONOMICI

AVVISI SANITARI

ENDOCRINE

Studio e Gabinetto Medico per la diagnosi e cura delle «alterazioni endocrine» e «alterazioni sessuali» Consultazioni e cure rapide pre- e postmatrimoniali. Dott. P. MONACO - ROMA: via del Viminale 28, int. 6 (Stazione Termini). Visite e cure 9-12 e 15-19; festivi 10-11 - Telefono 47.11.10 (Non si curano venere, pelle, ecc.).

SALLE VACCINA SEPARATE. A. COM. ROMA 1919 del 25-3-54

Aberrante dibattito al Parlamento sudafricano

«Immorali» per i razzisti Mina e Lola Falana

La televisione proibita dal governo perchè fa vedere bianchi e negri insieme - Una bimba bianca dalla pelle scura sarà separata dai genitori

CITTA' DEL CAPO, 5. In nome del razzismo, il ministro delle Poste e telegrafi della repubblica del Sudafrica Albert Herzog, ha ribadito in parlamento la decisione del suo governo di non permettere la installazione nel territorio del

la repubblica di trasmissioni televisive e la importazione e la vendita di televisori. Con un tono scandalizzato, il ministro razzista ha affermato che alcuni suoi amici «tornati di recente da un viaggio in Europa, hanno raccontato che non si

può accendere il televisore senza poter evitare di vedere programmi in cui i bianchi e i negri vivono in promiscuità.»

Il massimo dello «scandaloso», secondo il razzista sudafricano, è stato raggiunto dai programmi italiani dove, in una trasmissione, la cantante Mina ed una bimba bianca «ha spiegato al ministro, «ha addirittura eseguito un duetto con una cantante negra», la bella danzatrice Lola Falana. Nel corso del dibattito, alcuni deputati, hanno sostenuto che l'ente televisivo italiano è «reo di immorali» poiché presentarsi ai telespettatori una «donna ingegnosamente bella come negra Falana, significa cercare di convincere il pubblico che i negri sono esseri che si possono ammirare e che si possono avvicinare su un piano di parità». Anche i balletti eseguiti da Don Lurio «uomo di colore» e con la gemella Kessler «due bellezze africane», hanno suscitato l'indignazione dei parlamentari razzisti.

Dagli studenti di Hanover

Il razzista Wallace inseguito a sassate

Il suo discorso interrotto con lanci di carta igienica Assediato nella sua automobile dalla folla infuriata

ALGERI, 5. L'ex governatore razzista dell'Alabama, George Wallace, che intende concorrere alle elezioni presidenziali dell'anno prossimo con una piattaforma di difesa della «supremazia bianca» e dei «diritti degli Stati», è stato ridotto al silenzio e successivamente estronessato a sassate dal Dartmouth College del New Hampshire, dove si era recato per tenere un discorso.

Wallace, che acquistò notorietà nazionale nell'estate del '63 con il suo tentativo di sbarrare personalmente le porte dell'Università «segregata» dell'Alabama agli studenti negri, è stato accolto nel «auditorium» del «college» da folli gruppi di studenti negri e bianchi, i quali, con i loro gesti, che lo hanno fatto segno ad un fitto lancio di carta igienica. E' stato quindi interrotto praticamente ad ogni frase, da domande ironiche, commenti e risate, che hanno ridotto gli organizzatori a «soprendere la riunione. Quando Wallace visibilmente inervoso si è rappresentato al microfono i genitori hanno tentato di dare la scialata al paleocenceno e l'ex governatore è stato tratto in salvo dietro le quinte dalle sue guardie del corpo.

ALGERI, 5. (L. G.) - Il ministro del lavoro, Abdelaziz Zerdani ha tenuto ieri un rapporto su «i principi fondamentali dell'economia socialista nel periodo di transizione», al Seminario sindacale interafricano, che, iniziato il 12 aprile con la partecipazione di tredici paesi, si concluderà domani.

Poco dopo una folla di diverse centinaia di studenti si è diretta attorno all'automobile che avrebbe dovuto condurre Wallace fino ad un «hotel», annesso all'istituto e ha martellato per oltre dieci minuti con sassi, bastoni e pugni. E' stato necessario l'intervento in forze della polizia per aprire un corridoio tra i manifestanti e recuperare l'oratore.

In giugno si avrà la conferenza dei partiti progressisti africani, ed infine, per il 10 ottobre, il comitato di 71 paesi dell'ONU prepara, sempre ad Algeri, una «Bandung economica allargata», cui parteciperanno i ministri delle finanze e dell'economia dell'Africa, dell'Asia e dell'America latina.

L'ex-governatore si era recato nel New Hampshire per saggiare le sue possibilità nelle elezioni primarie di questo Stato, generalmente considerate indicative per tutta la Confederazione. Le «primarie» sono fissate per il 12 marzo. Wallace, ha tuttavia rinunciato alla sua partita ed è rientrato nell'Alabama, dove ha rilasciato una dichiarazione che definisce «i dimostranti di Hanover «comunisti» e «sabotatori della guerra nel Vietnam».


Nel Giura svizzero

Plastico contro il governo per le vacche francesi

LOSANNA, 5. Note dei fucchi nel cantone di Vaud: due bombe hanno distrutto altrettante vetture della polizia una ha lesionato il palazzo del governo cantonale a Chateaux Saint-Maire, l'ultima ha divelto i binari della Losanna-Parigi. Sembra che gli attentati siano da ricollegarsi al divieto di importazione delle vacche francesi.

Tale divieto, tendente a proteggere la razza bovina svizzera, ha causato vivaci proteste tra gli allevatori del Giura, che sostengono i meriti e le eccellenti qualità del bestiame francese, indispensabile - secondo gli esperti della regione - per dare un buon aroma a formaggi, carni lavorate e latticini in genere. E' sorto quasi un movimento separatista, che richiede autonomia cantonale per il Giura con elezione di un governo locale.

«Probabilmente per protestare contro il divieto finora imperante, nei giorni scorsi bande di sconosciuti hanno incendiato le stalle statali nella zona del Giura: tre fattorie, tutte dedite all'allevamento delle vacche svizzere, sono state date alle fiamme. Si ritiene che gli attentati contro la polizia, la strada ferrata e il governo cantonale rappresentino un nuovo passo della battaglia degli alleatori per ottenere i permessi di importazione.»

Antonello Trombadori

Manchester

Fischiato Wilson per il Vietnam

MANCHESTER, 5. Un gruppo di giovani pacifisti hanno fischiato e zittito oggi il primo ministro britannico Wilson al grido di «E che ne dici dei delitti nel Vietnam?». L'incidente è avvenuto a Manchester mentre Wilson inaugurava un «Salle medico» elettronico all'Istituto di scienza e tecnologia.

rassegna internazionale

Il « buon nome » della NATO

Come si fa a difendere il « buon nome » della Nato? Il rappresentante danese della Danimarca in seno al Consiglio atlantico lo ha tentato ma senza successo.

ro che esso avrebbe dovuto servire solo in caso di guerra con « un paese comunista ». Sta di fatto, però, che esso è servito egregiamente a facilitare il compito dei colonnelli di Atene.

La « scalata » punta al cuore del Nord Vietnam

Pesante attacco americano contro l'abitato di Hanoi

Il governo della RDV invita le rappresentanze diplomatiche ad adottare misure di emergenza

SAIGON, 5. Radio Hanoi ha annunciato oggi che aerei americani hanno nuovamente bombardato, in modo pesante, la capitale e i dintorni.

Il nuovo attacco contro la capitale — che i portavoce americani hanno indirettamente confermato parlando di bombardamenti da un aereo aereo — è avvenuto meno di 24 ore dopo che il governo vietnamita aveva avvertito le ambasciate ad Hanoi di predisporre nuove misure di sicurezza.


Questa foto è un drammatico documento dei bombardamenti americani sul Vietnam del Nord. Fumo e fiamme si levano dalla centrale elettrica di Hon Gai, attaccata da aerei decollati dalla portaerei « Kitty Hawk ».

CONTINUAZION DALLA PRIMA

URSS

particolare le continue provocazioni contro i Laos e la Cambogia e l'annuncio che i contingenti americani nel Vietnam del Sud sono già stati portati a 440.000 uomini.

ne e gli stati, in genere non esistono sentimenti di un vero e proprio patto di non aggressione.

testimonianza di come la popolazione del sottopopolato paese di guerra che la controlla. Ma vi è denuncia, oggi il giornale Estia annuncia inoltre che, sempre ad Atene, tra studenti e due impiegati sono state artatamente costruite scritte sui muri delle frasi contro la dittatura.

Grecia

PSU, della DC, del PRI. Ha parlato per primo, in piazza Mercurio, di fronte a una grande folla di giovani, il segretario della FGSI, Enzo Collo.

Polemiche

zione, oltre ai membri del CC, parteciparono anche i componenti della Commissione centrale di controllo, i parlamentari comunisti e i rappresentanti di tutte le federazioni provinciali.

A Parigi, alla riunione della NATO

Protesta danese e norvegese contro la dittatura in Grecia

I due documenti deplorano la soppressione dei diritti democratici e sollecitano la liberazione, al più presto, di tutti i prigionieri politici

L'ambasciatore danese è l'unico a non aver risposto alla richiesta di partecipare alla riunione. L'ambasciatore norvegese è presente ma in silenzio.

È stato evitato convincendo l'ambasciatore danese a distribuire la protesta in forma di dichiarazione scritta prima della riunione.

Dietro il superpatriottismo, i profitti di guerra

Dura denuncia di Fulbright: « I portavoce dei monopoli spingono all'escalation »

Aspro dibattito tra i repubblicani: attaccare Johnson o dargli corda? — Il gen. Taylor interrotto da candelotti lagrimogeni mentre parla a Hayward

WASHINGTON, 5. Il presidente della Commissione esteri del Senato, J.W. Fulbright, ha indicato nel più zelante sostenitore dell'escalation nel Vietnam i rappresentanti qualificati dei monopoli che traggono profitto dalla guerra.

Il presidente della Commissione esteri del Senato, J.W. Fulbright, ha indicato nel più zelante sostenitore dell'escalation nel Vietnam i rappresentanti qualificati dei monopoli che traggono profitto dalla guerra.

Il clero australiano contro la guerra del Vietnam

Sidney. Il clero australiano si è schierato contro la guerra del Vietnam, definendola un crimine contro l'umanità.

Rivelazioni sul mancato colpo di stato a Cipro

NICOSIA, 5. Il quotidiano cipriota di lingua greca Telefona Ora scrive che il generale britannico Sir Stylianos Patakios, uno dei capi del colpo di stato militare in Grecia, voleva estendere il colpo di stato anche a Cipro.

IN FRANCIA Contro il progetto gollista di assumere i pieni poteri

SI PREPARA LO SCIOPERO DEL 17

Alla decisione unitaria dei sindacati si accompagna una intensa mobilitazione politica - Il PCF propone una mozione di censura della sinistra

PARIGI, 5. Il 17 maggio — quando il governo presenterà alla Assemblea nazionale il progetto di legge che gli affida i pieni poteri nelle deliberazioni di politica economica — il lavoro si fermerà in tutta la Francia in seguito ad uno sciopero generale proclamato da tutti i sindacati.

Resistenza

«Proteste» di carri armati, di arresti di spaurite, ecc. Poiché riteniamo che il governo italiano non possa sottrarsi alla difesa del suo nome, che la sinistra ha ancora ad Atene un apparato che lotta validamente.

Non sappiamo se è giusto pensare, come si fa a vedere dal decreto che si è emanato, che la legge marziale, sulla base della legge 230, è stata approvata.

Editori: MAURIZIO FERRARA ELIO QUERCILLI Direttore responsabile: Sergio Paderà

Il quotidiano cipriota di lingua greca Telefona Ora scrive che il generale britannico Sir Stylianos Patakios, uno dei capi del colpo di stato militare in Grecia, voleva estendere il colpo di stato anche a Cipro.

