

„Nu m-am temut niciodată de lucrurile grele. Mă tem însă, întotdeauna, de lucrul făcut de mîntuială“

● PRIN CE SE DEOSEBEȘTE UN SECRETAR U.T.C. DE CEILALȚI TINERI ? „PRIN CE SĂ SE DEOSEBEȘTE: ARE DREPTUL LA MAI MULTE ÎNDATORIRI FAȚĂ DE COLECTIVUL SĂU“ ● A TOLERA ȘI A PRACTICA AUTOMULTUMIREA, ÎNSEAMNĂ A-ȚI REFUZA DIN CAPUL LOCULUI ÎNCREDEREA TINERILOR ● ÎN VĂTĂMÎNTUL POLITICO-IDEOLOGIC U.T.C. : DE LA DEZBATERI ABSTRACTE LA ADEVĂRATE TRIBUNE ALE EXIGENȚEI ȘI ÎNITIAȚIVEI

Discuția cu Panchița Anghel, secretara comitetului U.T.C. de la Întreprinderea „Proletarul“ din Bacău, a plecat de la un fapt mai mult decît comun. La sediul comitetului U.T.C. cineva cerea o caracterizare succintă pentru o secretară de organizație și atunci Panchița a răspuns întrebării puse cam în termeni: „bine, bine, dar prin ce se deosebește ea de ceilalți tineri?“

— Prin-o formulare care mi se pare că exprimă însăși condiția ei de a gândi și a acționa: „Prin ce să se deosebească? Poate numai prin faptul că are dreptul la mai multe îndatoriri decît ceilalți“. După care probărilor și sentimentului că nu a fost explicită, a adăugat: „Există un fel de inițiativă, răspundere, capacitatea de a sesiza mai bine decît alții preocupările, problemele, sarcinile. Dar, toate aceste calități nu se pot afirma, nu se pot valorifica abstract, în afara preocupărilor colective ale organizației U.T.C., a climatului de muncă, de exigență ce trebuie să domnească aici“.

Cu această introducere am deschis un dialog mai larg cu interlocutoarea mea, o fată tânără, energică și ambițioasă, desore care se spune pe drept cuvînt, aici, în întreprindere, că nu ocolește greutățile, că nu fuge de răspunderi, ci că, dimpotrivă, ea le „crează“, le stimulează.

— Ce se cere, așadar, unui secretar al comitetului U.T.C. dintr-o mare familie muncitorească? Care sînt calitățile principale și cum se educă ele în muncă pe care o îndeplinește ei în cadrul organizației U.T.C., în sfera democrației muncitorești?

— În primul rînd să nu uite niciodată că este un ales al tinerilor, că are datoria să-i reprezinte, nu numai, ci efectiv. Să fie, cu alte cuvinte, purtătorul de cuvînt al opiniei colective și, în același timp, catalizatorul, stimulatorul acestei opinii. Iată, în întreprinderea noastră lucrează aproape 900 de tineri care alcătuiesc mai bine de 60 la sută din totalul oamenilor muncii. E vorba de o forță, de un potențial deosebit, dar care nu poate fi pus în valoare de sine, peste noapte. A privi pe acești tineri global, buni în ansamblu dar... cu unele mici scăpări, a rădica din umerii cînd vezi că într-o secție, într-un atelier, sînt tineri care nu și-au realizat normele, care nu respectă timpul de muncă, care comit abateri disciplinare, a tolera și a practica automulțumirea, înseamnă din capul locului a-ți refuza încrederea reală, credutul moral al tinerilor, fără de care nu poți să-ți îndeplinești mandatul de reprezentant.


— În principiu, total de acord. Să vedem însă cum se realizează în practică acest deziderat...

— Iată un exemplu și vă rog să îmi încredințați o parte din ceea ce am spus în organizația nr. 9 secretara U.T.C. este testuarea E-

milia Dragomir. Cînd a fost aleasă, oamenii s-au gîndit la cîteva lucruri. Mai întîi că e o bună muncitoare, dacă nu chiar foarte bună, dovadă că și astăzi rezultatele ei în producție depășesc zilnic cu 8 la sută norma stabilită. E apoi un om care se bucură de încrederea celor din jur, al cărui cuvînt a fost și este ascultat și respectat. Dar Emilia nu s-a mulțumit numai cu atât, nu s-a mulțumit cu valoarea ei de exemplu singular, izolat. La scurtă vreme după ce a fost aleasă ca secretară U.T.C. a deklasat la nivelul organizației o inițiativă care urmărea să stimuleze preocuparea tinerilor tîștoare pentru realizarea ritmică și calitativă a normelor. Dacă astăzi formațiunile lor de lucru este considerată un adevărat model de hîrnicie și ritmicitate, aceasta se datorează, cred eu, faptului că secretara nu s-a limitat să creadă că propriile-i rezultate sînt suficiente, pentru a face să se remarcă organizația nr. 9, nu s-a scutit satisfăcută numai cu faptul că

ȘERBAN CIONOF

(Continuare în pag. a II-a)


Adjud, 1979

Foto: VASILE RANGA

In agricultura: o acțiune prioritară care nu permite amănare

RECOLTAREA ȘI ÎNSILOZAREA FURAJELOR

Sub Imperativul realizării în acest an a unei cantități de peste 20 milioane tone nutrețuri siloz, în întreaga țară a debutat campania de recoltare a furajelor. Operație care, în perspectiva creșterii continue, în fiecare unitate, a secțiilor zootehnice, trebuie privită cu maximum de responsabilitate. Realizarea unui vast program de asigurare a furajelor de volum — silozuri, alături de furaje obținute prin tratarea grosierelor cu hidroxid de sodiu și melasă — pentru întreaga perioadă a anului, implică, desigur, măsuri organizatorice deosebite la nivelul fiecărui consiliu unic agroindustrial, al fiecărei unități. Faptul că din primele două coaste la lucerna și trifoi urmează să se asigure circa 10 la sută din întreaga cantitate de siloz prevăzută pentru 1979 este în acest sens semnificativ. Data de 15 mai pentru județele din sud, 20 mai pentru cele din nord, trebuie să marcheze cu necesitate încheierea primei etape pe întreaga suprafață destinată acestor culturi, implicînd încheierea însilozării întregii cantități recoltate. Cum se acționează în acest sens în unitățile direct productive? Iată ce își propune să surprindă raidul nostru în cîteva unități din județul Vrancea.


Foto: V. RĂVESCU

LUCERNA ESTE, PAIE SINT: LIPSEȘTE DOAR SPIRITUL GOSPODĂRESC

La sediul Consiliului unic agroindustrial Ciorăști stăm de vorbă cu ing. șef Vasile Popescu, de la care aflăm că în toate cele trei unități ale consiliului — Ciorăști, Mihăilești și Bilești — a fost deklasat recoltatul lucernei. Fiecare unitate acționează în formațiunile complexe, cîte două combine CFU alături de mijloacele de transport necesare. Așadar, pe tarlurile întregului consiliu acționează deja șase combine CFU. După cum ne-am convins însă ulterior, S.M.A. Ciorăști dispune de... 10 asemenea utilaje. Ce se întîmplă cu celelalte patru? „Ele vor

GABRIEL NĂSTASE

(Continuare în pag. a III-a)

MOȘTENIREA CLASICILOR o operă unitară, diversă prin originalitate

EMIL MANU

„Moștenirea clasicilor“ e un subiect deschis și în același timp un subiect permanent actual. În istoria culturii universale clasicii au fost luți, în Renastere și chiar mai tîrziu, drept model și au fost epoci în care venerația față de operele clasice mergea pînă la copierea lor, dar au fost și momente de negație vehementă a tradiției, negație dusă pînă la fenomene de ruptură, în revoltele avangardiste sau în revoltele moderniste, bazate mai ales pe invențiuni formale.

S-a vorbit, declinându-se mai mult asocierea cuvîntelor decît realitatea lor, de modernitatea clasicii sau de moștenirea modernilor; într-o epocă socializantă, opera clasică era selectată terizist și fragmentată pentru receptare cu indicarea particulelor nocive, presupunându-se o anumită intoleranță la clasicism și la clasici.

Dintr-un anume punct de vedere e greu să-ți definești pe clasici, mai ales pe plan temporal. Astfel, raportîndu-ne la literatura română, există o epocă a marilor clasici, una a clasicii interbelice, există un romantism, dar e mai greu de determinat un clasicism românesc, ca realitate în timp. S-a spus mai întotdeauna, că folclorul și clasicismul românesc și în folclor ne găsim orice raportare necesară la un clasicism văzut ca determinare istorică.

Lucrurile sînt adevărate numai pînă la un punct. În intervenția noastră vom vorbi de clasici înțelegînd pe scriitorii cu o operă clasată, bine sedimentată în istoria literaturii, cu o creație a cărei valoare este incontestabilă și pe care marile și severul judecător timpului a confirmat-o. Cu alte cuvinte, vorbim, în termeni calidescienți, și de un sens al clasicismului și de o continuitate în timp a valorilor. Numai școlile extremiste (ca de exemplu dadaismul) au aruncat la coș creațiile anterioare, teoretizînd inutilitatea tradiției.

A existat și abuzul de tradiție, care a dus la tradiționalism, a existat în cultura română și o direcție prin care se recomanda un echilibru între tradiție și inovație, ajungîndu-se — după principiul hegelian — la sinteză. Eminescu elogia pe scriitorii anteriori, admirîndu-le vizionarismul, într-o anumită accepție, puterea de a intra forme noi de artă și de idei noi despre lume, într-un cuvînt modernismul. În atitudinea noastră față de clasici mai apropiați sau mai îndepărtați intră și o asemenea sentiment de certitudine în istorie. Culturile marie au în spate secole de umanism, au o fundație pe care și clădesc viitorul. De la clasici învățăm să fim noi înșine. Un exemplu e necesar.

(Continuare în pag. a II-a)

Scînteia tineretului

ORGAN CENTRAL AL UNIUNII TINERETULUI COMUNIST

Șantierul județean al tineretului de la Combinatul chimic Giurgiu la primul careu

Permanența dăruirii romantice

După ce în urmă cu mai bine de două săptămîni, la Galați, pe platforma celui mai mare combinat siderurgic al țării, peste 500 de brigadieri, veniți din aproape toate județele, rostiau cuvîntul lor de înaltă conștiință muncitorească, cu prilejul constituirii celui mai tânăr șantier național al tineretului, ieri, tot pe malul Dunării, la Giurgiu, într-o atmosferă la fel de sărbătorească și emoționantă, tinăra generație a răspuns din nou prezent în marelui front de construcție și infuziune a patriei noastre socialiste. S-au adunat în careu peste 300 de brigadieri, hotărîți să-și aducă o prețioasă contribuție la construirea mai multor obiective din cadrul Combinatului chimic din localitate, să se afirme prin noi inițiative și fapte de muncă. La festivitatea prilejuită de deschiderea șantierului județean al tineretului au luat parte membri ai comitetului județean al P.C.R., activiști de partid, cadre ale U.T.C., conducători ai unor unități economice din municipiul Giurgiu, elevi, pionieri și muncitori din întreprinderile județului. În ser-

durile emoționante ale Tricolorului a fost înălțat pe catarg drapelul patriei. S-au rostit apoi angajamente, mai mulți tineri muncitori și specialiști din cadrul șantierului — între care am reținut numele sudorului Constantin Ionă, șefi ieri comandant, Ion Juvina, Stan Guna.

Într-o atmosferă de mare însuflețire și elan patriotic, brigadierii șantierului județean al tineretului din cadrul Combinatului chimic Giurgiu au acceptat, apoi, o telegramă către tovarășul NICOLAE CEAUȘESCU, secretar general al P.C.R., președintele Republicii Socialiste România, în care se sublinia: „Inesitabilei de îndemnatul pe care le-ați adresat întregului popor la Marea adunare populară consacrată zilei de 1 Mai, de a munci pentru asigurarea progresului științific al întregii economii, pentru o tot mai puternică infuziune a țării, noi, brigadierii șantierului județean al tineretului, constituim azi pe platforma Combinatului chimic

NICOLAE MILITARU

(Continuare în pag. a II-a)


Construcții

Fotografia: O. PLECAN

ACȚIUNEA SCITEI TINERETULUI ASIGURAREA ȘI CALIFICAREA FORȚEI DE MUNCĂ — PREZENT ȘI PERSPECTIVĂ

La marile obiective industriale din județele celor 10 miliarde

PE ȘANTIERELE PLATFORMEI INDUSTRIALE ZALĂU

Ritmul îmbunătățit simțitor să conducă la recuperarea neîntîrziată a restanțelor

Mai multe capacități productive de cea mai mare importanță în realizarea în județul Sălaj a unei producții industriale în valoare de circa 10 miliarde lei, vor trebui puse parțial în funcțiune în următoarele luni ale acestui an. Printre acestea se numără laminorul de fier, fabrica de anvelope, întreprinderea de termoficare etc.

În luna februarie, cînd scriam de pe această platformă, coordonam angajamentul constructorilor din cadrul Grupului de șantiere Zalău al Tractorului de construcții industriale Cuj-Napoca, potrivit cărora, cele 3-4 luni cit reprezintă ramblingul lor în urmă față de graficele ce trebuie să fie recuperate, iar termenele de punere în funcțiune, respectate întocmai. Pentru aceasta însă era necesară suplimentarea forței de muncă cu meseriași calificați, îndemnați, diligenți și fierari-betonaiști, un mai bun rulaj al mijloacelor de transport și o mai perfectă organizare a activității la fiecare punct de lucru. O condiție esențială ce se impunea și se impune în continuare o consistență în lărgirea urgentă a utilităților tehnologice de către uzinele din țară pentru ca montarea lor să se facă pe măsura creștii frontului de lucru.

S-a acționat în aceste direcții prioritare cu energie deosebită luna martie fiind o lună de vîrf în care s-au obținut rezultate dintre cele mai bune. Au fost aduși meseriași în plus, au fost deschise noi cursuri de calificare cu tineri necesari, tensiunea a trimis cîteva zeci de basculante și alte utilaje suplimentare care să impulsioneze lucrările. Această concentrare a eforturilor a favorizat îndeplinirea planului pe trimestrul I al anului cu o anumită depășire care a redus din restanțele înregistrate anul trecut, dar fără să le diminueze intr-ata încît să nu mai periclitizeze respectarea termenelor de punere în funcțiune a noilor capacități. În trimestrul II constructorii și montorii de utilaje vor trebui să realizeze un volum dublu de lucrări față de trimestrul I, pentru ca într-adevăr să se asigure toate premisele pentru revenirea în graficele de execuție.

Din pînăcînt însă ritmul din aceste zile, dealfel foarte favorabil lucrărilor pe șantiere, nu are la Zalău intensitatea cerută. Nu pentru că formațiunile de lucru ale constructorilor nu și-ar face datoria. Ele realizează o productivitate destul de înaltă și o calitate ireproșabilă, însă nu pot suplini lipsa forței de muncă care se face simțită în continuare pe măsură ce se apropie data intrării în producție a noilor capacități. După cum apreciază inginerul Alexandru Onac, activist al consiliului județean pentru control muncitoresc al activității economice și sociale,

● PENTRU RESPECTAREA ÎNTOCMAI A TERMENELOR DE PUNERE ÎN FUNCȚIUNE A NOILOR OBIECTIVE, MAI SÎNT NECESARI ÎN PLUS 700-800 DE MUNCITORI CONSTRUCTORII ● LA LUCRĂRILE DE ALIMENTARE CU APA INDUSTRIALĂ A PLATFORMEI, RITMUL ZILNIC TREBUIE CEL PUTIN DOBLAT PENTRU CA ELE SĂ FIE ADUSE ÎN GRAFICELE STABILITE ● CONSTRUCTORII DE LA ZALĂU ÎSI REINNOIESC APELUL CĂTRE CONSTRUCTORII DE MASINI DE LA UZINELE „23 AUGUST“ DIN CAPITALA ȘI „UNIO“ SATU MARE DE A GRĂBI FURNIZAREA UTILAJELOR TECHNOLOGICE CONTRACTATE ● PE VIITORUL ȘANTIER NAȚIONAL AL TINERETULUI, TOATE PREGĂTIRILE SÎNT ÎNCHEBATE ÎN VEDEREA PRIMIRII BRIGADIERILOR

Grupul de șantiere Zalău are o compoziție de specialități, de meseriași în diverse specialități, cu presedinte diligenti și ferari-betonaiști, dar și muncitori neobședici și instalatori. Anca, spunea tovarășul inginer Onac, tehnicianul economic fundamental al 3 consiliului unic agroindustrial pentru noi țări, pentru fiecare participant la realizarea investițiilor de pe această platformă, respectarea fără nici un abateri a termenelor de

punere în funcțiune stabilize prin planul de stat.


Pentru a ilustra cât de importantă rămîne problema suplimentării urgente a forței de muncă, am urcăm și vom reda situația de fapt de la un obiectiv serios de cea nu se vor lua măsurile corespunzătoare pentru sporirea ritmului la acest obiectiv. Care este situația actuală? Se lucrează în cantonul de aducțiune Jibou-Zalău de 16 km, cu 5 formațiuni care realizează zilnic cîte 20 de metri lucrare. Aceasta înseamnă 100 de metri pe zi, deci 2.500 metri pe lună (23 de zile lucrătoare), de unde rezultă că celor 5 formațiunile le vor fi necesare pe puțin 6 luni pentru terminarea lucrărilor, plus cîteva luni pentru probe. Se știe însă că termenul de punere în funcțiune a șantierului este de 3-4 luni.

Pentru ca apa industrială să

ROMULUS LAL

(Continuare în pag. a III-a)

NOI, TINERII PRIVIRI CUTEZĂTOARE


Tineretele din imaginea aducătoare, așa, toate cînd, au lăcră de neîncredere în privitor. Cere încreștătoare și sobrietate, intr-o canoană și grădinate. Cere aparte, specific lor și numai lor. Și desigur, locul lor de muncă și sămănata, atît în consensul perimetrului al întreprinderii țesuturile din Slatina. Toate atenție, nici una orășeană — destulul lor s-ar fi roștii după modelul mamei lor ori sub aripa altui meșag românesc. Ele, înțeleg, n-au mai fost nevoite să plece de acasă pentru a-și face un rost în viață, iar dacă unele au plecat totuși, faptul s-a petrecut pe termen scurt, doar pentru a urma școala, trimise de întreprindere, pînă cînd în Slatina a luat ființă un liceu țesut. Viata lor a gravitat dintotdeauna în jurul locului natal, iar întreprinderea — recunoscu-

ta pentru profilul de activitate predominant feminin — le-a oferit acel spațiu de muncă și creație, de împlinire. Satisfacția care se oglindește astăzi în privirile lor cutezătoare nu este decît semnalul că destinul acestor fete — altfel decît al părinților lor — s-a așezat tramic sub zodia timpului socialist al patriei.

Dar să le lăsam să-și exprime singure — simplu, cu vorbele lor — această cutezătoare de înțelește licur neastîmpărat din priviri.

MARIANA PREOTEASA, filatoare: „Cea mai mare satisfacție am trăit-o recent, cînd am izbutit să lucrez la trei rînduri deodată. Asta înseamnă nici mai mult, nici mai puțin de 1440 de fuse pe care, odată cu firul de bumbac, se adună munca mea. povestea vieții


mele de azi. Dacă ar fi să mă compar cu fuzul de la furcă mamei ar trebui să întorcăm timpul cu decenii în urmă. Prefer viitorul, în numele căruia muncesc și trăiesc“.

RODICA PAPA, filatoare: „Printro frumoasă coincidență, mașina la care lucrez se numește laminor. Ca în industria fierului. Cu ajutorul acestei mașini execut operații de subțiere a firului. Nu este o muncă foarte grea, dar nici ușoară. Și tot așa în metalurgie și noi lucrăm tot în trei schimburi. Acest fapt îmi dă un sentiment de demnitate, de egalitate cu muncă aspră a bărbatilor din metalurgie“.

MARIA ȘTEFĂNESCU, urzitoare: „De fapt, științific vorbind, locul meu de muncă se numește preparate-tesături. Prin tradiție, noi zicem că ur-


zîm, între urzitul arhaic, însă, și cel mecanic de astăzi este o diferență pe care o umple o înțelegătoare meserie, îndrăgită definitiv de mine“.

GHEORGHIȚA LUNGU, țesătoare: „Am un fiu. El este deocădată soim al patriei. Aștept cu emoție momentul intrării lui la școală, cînd îl voi face o uniformă din materialul țesut de mina mea. Eu asta fac la războaiele mele: urzesc pentru uniformele școlare. Sînt mîndră că fiul meu va purta „ca toți școlarii țării, roadele muncii mele“.

MARIA DRAGOMIR, țesătoare: „În satul meu, mama este recunoscută ca una din cele mai bune țesătoare de covoare oltenesti. Cînd eram mică o ajutam ierile la țesutul acestor minuni: în 12 ițe, în 24 ițe — dacă izbuteam într-un ano-


...Așadar, cinci tinere care din modestie n-au spus că sînt și frunțase în producție, exemple de muncă și viață comunistă cu care se mîndrește întregul colectiv. Cinci fete, toate atenție, nici una orășeană la obștie — astăzi demne cetățene ale străvîchului oraș Slatina, în ale cărui noi și moderne blocuri locuiesc. Din privirile lor cutezătoare se desprinde și acel nobil sentiment ce conferă tinerețea orașului industrial.“

ION ANDREITA VALERIU TANASOF

Viu și larg interes pentru ideile valoroase, pentru propunerile concrete și realiste cuprinse în Mesajul președintelui Nicolae Ceaușescu

MANILA 9 — Trimisul special Agerpres, Iosif Soaciu, transmite: Mesajul pe care tovarășii Nicolae Ceaușescu, președintele Republicii Socialiste România, l-a adresat celei de-a V-a Conferințe a Națiunilor Unite pentru Comerț și Dezvoltare, continuă să suscite în rândul delegațiilor și al corespondenților de presă un viu și larg interes pentru ideile sale valoroase, pentru propunerile concrete și realiste care fac dovada, așa cum se subliniază în discuțiile avute cu participanții la reuniune, unei profundități de înțelegere a problemelor internaționale.

Răspundând acestui larg interes, MESAJUL ȘEFULUI STATULUI ROMÂN A FOST DIFUZAT CA DOCUMENT OFICIAL DE LUCRU AL CELEI DE-A V-A SESIUNI A U.N.C.T.A.D. ȘI VA STA ÎN ATENȚIA PARTICIPANȚILOR PE PARCERSUL ÎNTREGII REUNIUNI.

De asemenea, ziare, diverse publicații, posturi de radio și televiziune din numeroase țări ale lumii continuă să retransmită propunerile conținute în mesajul președintelui român, ideile de amplă rezonanță ale politicii externe a țării noastre.

Nicolae Ceaușescu în această problemă de importanță majoră pentru omenire, propuneri realizate chiar în decursul locului. Într-un discurs de 500-600 dolari. Un alt cotidian brazilian, „Jornal do Brasil” arată că într-un mesaj special președintele român, Nicolae Ceaușescu, a cerut reducerea cheltuielilor militare, în principal, de către statele asistate. Într-un alt discurs, el a subliniat importanța unor programe pentru sprijinirea țărilor sărace.

„Sub titlul „Ceaușescu — mai puțin cheltuieli cu armele”, „Correio Brasiliense” reia propunerile președintelui român privind reducerea cheltuielilor militare și orientarea unei părți din procentele respective spre finanțarea dezvoltării țărilor sărace.

„Baghdad Observer” scoate în evidență faptul că, sugerind reducerea cheltuielilor militare, președintele Nicolae Ceaușescu a propus, totodată, ca acest fond să fie pus la dispoziție cu prioritate țărilor în curs de dezvoltare care au un venit național pe locuitor până la 100-200 dolari.

Președintele Nicolae Ceaușescu, arată ziarul irakian, a evidențiat necesitatea ca înseși aceste țări să aloce sume substanțiale dezvoltării lor, rezervând cheltuielilor militare numai mărimea necesară pentru caracterul de stat de drept și pentru armamentului cu scopul de a apăra teritoriul național. Prestigiul cotidian irakian apreciază că propunerea face parte dintr-un program amplu inițiat de șeful statului român, program ce include dezvoltarea în domeniul agriculturii, lărgirea învățământului și creșterea nivelului de trai pentru mamele prime și controlul investițiilor companiilor străine.

Sint cu totul de acord cu propunerile făcute de președintele român, Nicolae Ceaușescu, ne-a declarat Tahir Rahman, ministrul comerțului al Republicii Populare Bangladesh, șeful delegației țării sale la lucrările sesiunii. Aceste propuneri constituie un program concret în direcția aprofundării procesului de dezvoltare economică și socială internațională pentru țările în curs de dezvoltare. Spiritul mesajului este, după părerea mea, în conformanță cu dorințele celor mai mulți dintre reprezentanții statelor participante. El a sîrmit un viitor interes. Aș vrea să subliniez faptul că președintele Nicolae Ceaușescu este unul din marii și cei mai dinamici lideri ai lumii, iar activitatea sa este larg recunoscută mai ales pentru schimbările înegalităților sociale și economice între națiuni. Spiritul mesajului este, după părerea mea, în conformanță cu dorințele celor mai mulți dintre reprezentanții statelor participante. El a sîrmit un viitor interes. Aș vrea să subliniez faptul că președintele Nicolae Ceaușescu este unul din marii și cei mai dinamici lideri ai lumii, iar activitatea sa este larg recunoscută mai ales pentru schimbările înegalităților sociale și economice între națiuni.

Seful delegației zambiene, D. Kaunda, ministrul adjunct al afacerilor externe, a spus: „Zambia, ca țară în curs de dezvoltare, dorește, la fel ca majoritatea statelor aparținând acestui grup, o mai mare echitate și justiție în relațiile economice internaționale. Tocmai avind în vedere aceste considerații, a priimit propunerile și ideile exprimate de președintele Nicolae Ceaușescu în programul său în 10 puncte, program care se dovedește realist, corespunzător cerințelor omenirii de a avea o viață mai bună. Aș remarca în special propunerile care se referă la creșterea unui fond prin reducerea cu 10-15 la sută a cheltuielilor pentru înarmare, fond care să fie folosit și de către statele beneficiare ale acestor fonduri pentru a realiza proiectele de dezvoltare în domeniul agriculturii, lărgirea învățământului și creșterea nivelului de trai pentru mamele prime și controlul investițiilor companiilor străine.

„Cotidianul „Baghdad Observer” din Irak publică următoarele comentarii referitoare la mesajul președintelui român: „Chemări pentru reducerea cheltuielilor militare”, în care informează asupra propunerilor tovarășului

„Președintele român Ceaușescu — scrie cotidianul malayezian de limbă engleză „New Straits Times” care apare la Kuala Lumpur — a transmis Conferinței un mesaj special propunând un plan de acțiune cuprinzător zece puncte, inclusiv reducerea armamentelor, care să permită alocarea unor fonduri mai mari pentru asistență în domeniul dezvoltării. Nicolae Ceaușescu cheamă națiunile lumii să procedeze la o reducere de 10-15 la sută a cheltuielilor militare și să aloce aceste sume dezvoltării economice și sociale în țările lor. Prestigiul cotidian irakian apreciază că propunerea face parte dintr-un program amplu inițiat de șeful statului român, program ce include dezvoltarea în domeniul agriculturii, lărgirea învățământului și creșterea nivelului de trai pentru mamele prime și controlul investițiilor companiilor străine.

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Constituie o gravă anomalie a realității social-politice contemporane faptul că în perioada celei mai ample revoluții tehnico-științifice, a cuceririi spațiului și civilizației, ale cunoașterii umane o mare parte a omenirii trăiește încă în condiții de subdezvoltare, de sărăcie și foamete, că lumea continuă să fie împărțită în țări sărace și țări bogate, ca rezultat al vechii politici imperialiste și colonialiste de exploatare și asuprire”.

„Cotidianul „Baghdad Observer” din Irak publică următoarele comentarii referitoare la mesajul președintelui român: „Chemări pentru reducerea cheltuielilor militare”, în care informează asupra propunerilor tovarășului

Postul național irakian de radio și televiziune a retransmis în Teheran, au prezentat principalele idei ale mesajului președintelui Republicii Socialiste România, tovarășii Nicolae Ceaușescu, adresat Conferinței a Națiunilor Unite pentru Comerț și Dezvoltare, în cadrul sesiunii de lucru din Manila. Într-o declarație specială din Manila, șeful delegației irakiene, H. H. Al-Hadi, a subliniat interesul deosebit sîrmit de ideile cuprinse în mesaj, subliniindu-se îndobîzînd propunerea de reducere a bugetelor militare și de alocare a fondurilor devenite disponibile pentru dezvoltare economică.

Nouă și strălucită expresie a responsabilității cu care România acționează pentru lichidarea subdezvoltării, pentru progresul populațiilor

„Constituie o gravă anomalie a realității social-politice contemporane faptul că în perioada celei mai ample revoluții tehnico-științifice, a cuceririi spațiului și civilizației, ale cunoașterii umane o mare parte a omenirii trăiește încă în condiții de subdezvoltare, de sărăcie și foamete, că lumea continuă să fie împărțită în țări sărace și țări bogate, ca rezultat al vechii politici imperialiste și colonialiste de exploatare și asuprire”.

interstatale noi, bazate pe principii de egalitate și valabilitate ale dreptului internațional: respectarea suveranității și independenței naționale, egalitatea în drepturi, neamestecul în treburile interne, avantajul reciproc, dreptul fiecărui popor de a dispune de propriile resurse și de a-și decide în mod liber calea propriei dezvoltări.

În dorința de a-și aduce o contribuție activă la soluționarea acestei probleme cardinale a lumii contemporane, România a inițiat și desfășoară activități de cooperare cu țările în curs de dezvoltare la nivel mondial, regional și bilateral, în scopul realizării obiectivelor economice de interes reciproc în aceste țări (modalități evidențiate puternic de recența vizită a președintelui român în Africa de Sud, unde a participat la sesiunea avansată de România în documentul de poziție înaintat, în 1975, la O.N.U. sau cele prezentate în cadrul reuniunilor „Grupului celor 77”, la sesiunea precedentă a U.N.C.T.A.D. în cadrul sesiunii de lucru, unde a participat, în condiții mai avantajoase, la diviziunea internațională a muncii, să pună pe baza mai echitabile accesul tuturor statelor la resursele omenirii. Un număr important de vizite, între care Mohan Dharis, ministrul comerțului, aprozonării civile și cooperării al Indiei, Salaheddine Mbrek, ministrul comerțului al Tunisiei, George Maciel, șeful delegației Braziliei, Goh Chok Tong, ministrul comerțului și industriei al Singaporei și ministrul al Republicii Singapore, s-au referit, în cuvintul lor, la necesitatea unei cooperări mai echitabile între țările industrializate și cele în curs de dezvoltare. În acest sens, el s-a pronunțat pentru înlăturarea barierelor tarifare și pentru prelungirea actualului sistem de preferințe vamale și după anul 1981, în vederea stimulării țărilor în curs de dezvoltare în direcția intensificării eforturilor de industrializare. „Creșterea protecționismului în țările avansate, a spus șeful delegației indiene, constituie o problemă de îngrijorare serioasă. Este de neînțeles cum țările industrializate persistă în asemenea măsuri care nu numai că compromit eforturile țărilor în curs de dezvoltare de a îmbunătăți condițiile de viață ale populațiilor lor dar și împotriva însuși a interesului statelor avansate. Pentru șeful delegației Braziliei, recente măsuri în probleme tarifare sînt departe de speranțele și așteptările țărilor în curs de dezvoltare. Avem o dublă sarcină — a spus el — să contribuim la creșterea dezvoltării economice internaționale și să găsim mijloacele care să permită o mai bună diviziune internațională a muncii și o îmbunătățire a procesului de industrializare în țările în curs de dezvoltare”. Țările dezvoltate, a spus la rândul său șeful delegației singaporeze, trebuie să vină în întâmpinarea aspirațiilor de industrializare a țărilor în curs de dezvoltare prin intensificarea comerțului internațional și nu prin măsuri care să împingă spre protecționism”.

Dezbaterea generală a avut ca scop discutarea și prezentarea rezultatelor sesiunii de lucru. În cadrul sesiunii de lucru din Manila, șeful delegației irakiene, H. H. Al-Hadi, a subliniat interesul deosebit sîrmit de ideile cuprinse în mesaj, subliniindu-se îndobîzînd propunerea de reducere a bugetelor militare și de alocare a fondurilor devenite disponibile pentru dezvoltare economică.

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

„Cotidianul brazilian „O Globo” sub titlul „Nicolae Ceaușescu propune dezarmarea”, menționează că: „Președintele român, Nicolae Ceaușescu, a trimis un mesaj special conferinței, propunând un program în 10 puncte, care să se bazeze pe reducerea cu 10-15 la sută a cheltuielilor militare și transferul resurselor corespunzătoare acestor cheltuieli spre un fond comun destinat să finanțeze dezvoltarea țărilor sărace. Ziarul subliniază că „președintele Ceaușescu a pro-

de peste hotare

STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII

Convorbiri economice româno-filipineze

MANILA 9 (Agerpres). — Tovarășul Cornel Burtică, viceprim-ministru al guvernului, ministrul comerțului exterior și cooperării economice internaționale, s-a întinut, în cursul zilei de miercuri, cu Baltazar Aquino, ministrul pentru căile rutiere, și cu Geronimo Velasco, ministrul pentru energie ai Republicii Filipine.

La Beijing s-au fost discutate probleme ale colaborării economice româno-filipineze, inclusiv ale cooperării în producție între cele două țări, în spiritul înțelegerilor și hotărârilor convenite în timpul întâlnirii la nivel înalt dintre președinții Nicolae Ceaușescu și Ferdinand Marcos.

PREOCUPĂRI ALE TINERETULUI CHINEZ

BEIJING 9 (Agerpres). — În capitala R. P. Chineze s-au încheiat lucrările primei sesiuni a celui de-al cincilea Comitet al Federației tineretului din întreaga China. Informează agenția China Nouă. A fost adoptat noul statut al organizației, care stipulează că Liga Tineretului Communist formează nucleul federației care își desfășoară activitatea sub conducerea P. C. Chineze.

Hu Qili a fost ales președinte al celui de-al cincilea Comitet al federației.

La Beijing s-au încheiat de asemenea lucrările celui de-al 19-lea Congres al Federației studenților din întreaga China. A fost adoptat noul statut al federației și au fost alocate organele sale de conducere.

Congresul Partidului Comunist Francez

PARIS 9 — Trimisul Agerpres, Constantin Oprică, transmite: În marea sală a centrului sportiv Saint-Ouen, de pe Insula Saint-Denis, suburbie pariziană cu vechi tradiții revoluționare, s-au deschis, miercuri dimineața, lucrările celui de-al XXIII-lea Congres al Partidului Communist Francez, eveniment important în viața, politică a Franței.

Sub imensa boltă a sălii, au luat loc cei peste 2000 de delegați bărbați, femei și tineri — aleși din toate departamentele Franței, reprezentând pe cei peste 700.000 de comunisti francezi.

Fundulul marilor scene pe care sînt reproduse imagini înfășinșind aspecte semnificative din activitatea, viața și lupta clasei muncitoare franceze pentru drepturile ei legitime, este dominat de lozinci „Progres social, Democrație, Autogestune, Independență

națională, Socialism — lupta Partidului Communist Francez”. La tribuna au luat loc membrii Prezidiului Congresului, veterani comunisti.

La lucrările Congresului iau parte o sută de delegați ale unor partide comuniste și muncitorești și mișcări naționale.

Partidul Communist Român este reprezentat la lucrările Partidului Communist Francez de o delegație formată din tovarășii Dumitru Popescu, membru al Comitetului Politic Executiv, secretar al C.C. al P.C.R., și Ion Sirbu, membru al C.C. al P.C.R., prim-secretar al Comitetului județean Argeș al P.C.R.

Lucrările Congresului sînt urmărite de numeroși ziariști francezi, precum și corespondenții ai presei străine.

Cuvîntul de deschidere al celui de-al XXIII-lea Congres al P.C.F. a fost rostit de Etienne Fajon, membru al Biroului Politic al C.C. al P.C.F., care a subliniat, printre altele, creșterea rîndurilor și a rolului partidului în viața politică a Franței, în poporul francez, în lupta unită împotriva imperializării și pentru libertate, pentru o viață mai bună și mai demnă.

A luat cuvîntul, în continuare, Georges Marchais, secretar general al P.C.F., care a prezentat raportul „Partidul Communist Francez în lupta unită împotriva politicii de austeritate și de abandon național, pentru înaintarea Franței pe calea democrației, spre socialism”.

În aceeași zi, au început discuțiile pe marginea raportului. Pe ordinea de zi a Congresului mai sînt înscrise următoarele puncte: adoptarea proiectului de rezoluție „Viitorul începe acum” și proiectul de modificare a Statutului P.C.F., documente care au fost supuse, în ultimele luni, dezbaterii comunistilor din cele 20.000 de celele și 3000 de comitete federale din Statele Unite, Congresul va alege noile organe conducătoare ale P.C.F.

Cu ocazia Congresului, în fața complexului sportiv Saint-Ouen a fost deschisă o expoziție de cărți și reviste social-politice. Expun mai multe reviste între care „France Nouvelle”, „La Nouvelle Critique”, „La Pensee”, „Diderot”, precum și ziarul „L'Humanite”.

Întilniri de lucru ale șefului delegației române

MANILA 9 (Agerpres). — Cu prilejul participării la lucrările celei de-a V-a sesiuni a U.N.C.T.A.D., șeful delegației române, Cornel Burtică, viceprim-ministru al guvernului și ministrul comerțului exterior și cooperării economice internaționale, a avut întilniri de lucru cu Marcelo Fernandez Font, ministrul comerțului exterior al Republicii Filipine, cu Alejandro Estrada, ministrul comerțului exterior al Argentinei, George A. Maciel, ambasador, șeful delegației braziliene, Stavros Dimas, ministrul pentru coordonare economică din Grecia, Mohan Dharis, ministrul comerțului și industriei al Indiei, Horst Söller, ministrul comerțului exterior al Republicii Democratice Germane, Hristo Hristov, ministrul comerțului exterior al Bulgariei, Goh Chok Tong, ministrul comerțului și industriei al Singaporei, Li Xiwen, vice-ministrul la Ministerul Comerțului Exterior al Chinei, N. V. Volkov, șeful delegației sovietice, precum și cu Jaime Montecayo Garcia, secretar executiv al Sistemului Economic Latino-American (S.E.L.A.).

Discuțiile care au avut loc s-au referit la problematica U.N.C.T.A.D. V, precum și la posibilitățile de dezvoltare în continuare a relațiilor Româno-Chineze și cu statele membre ale S.E.L.A.

Manifestări dedicate României

SOFIA 9 (Agerpres). — Cu prilejul zilei de 9 Mai, Zilei de independență de stat a României — ambasadorul țării noastre în R. P. Bulgaria, Petre Duminică, a depus coroane de flori la monumentele istorice de la Plevna, Grivliva și Fordim, în memoria eroilor romani căzuți în războiul pentru cucerirea independenței patriei.

La ceremonia depunerii coroanelor au fost prezente reprezentanți ai organelor locale de partid și de stat din județul Plevna.

BUDAPESTA 9 (Agerpres). — Cu prilejul Zilei independenței de stat a României și Zilei victoriei, ambasadorul României la Budapesta, Victor Bolujan, a depus o coroană de flori la monumentul eroilor romani căzuți pentru eliberarea Ungariei de sub dominația fascistă, din cimitirul Rakoslight din Budapesta. Cu același prilej, au mai fost depuse coroane de flori la monumentele viziștilor români din Szeged și Megeyasvor.

HELSINKI 9 (Agerpres). — În orașul Tampere, important centru cultural și industrial al Finlandei, au fost organizate expoziția de fotografii „Pagini din istoria României”.

La vernisaj, care se încheie între acțiunile culturale dedicate marilor aniversări istorice românești din acest an, au participat personalități din consiliul municipal, conducerea filialei din orașul Tampere a Asociației de prietenie Finlanda-România, oameni de cultură, artiști, ziariști, un numeros public.

ROMANIA LA TIRGUL INTERNAȚIONAL DIN SPANIA

La Valencia s-a deschis cea de-a 57-a ediție a Tirgului internațional de mostre, la care România participă pentru prima oară. Țara noastră este prezentă cu o expoziție națională organizată de Camera de Comerț și Industrie. Expun 12 întreprinderi de comerț exterior, majoritatea din domeniul construcțiilor de mașini. Standurile și exponatele românești, reflectînd potențialul în continuă creștere calitativă a economiei noastre, se bazează pe interesul publicului, al cercurilor de afaceri prezente la tirg.

REGELE JUAN CARLOS a inaugurat miercuri, printr-o cuvîntare, prima sesiune a Conferințelor la 1 martie, chemînd parlamentul să continue procesul de democratizare a țării. Mă identifice total cu obiectivele progresiste, a subliniat Juan Carlos.

J. Patterson, viceprim-ministru al ministrului afacerilor externe al Jamaiciei, după ce a relevat stabele progrese pe calea edificării unei noi ordini economice internaționale, a spus: „În fața conferinței se află o serie de propuneri care pot intensifica procesul de instituire a unei noi ordini economice internaționale pe care o așteptăm țărilor în curs de dezvoltare. Trebuie să trecem urgent la acțiune, dacă nu vrem ca organizația noastră să devină ineficientă”. El a reliefat, în acest sens, interesul țării sale pentru soluționarea problemelor legate de creșterea programului integrat pentru materii prime și a fondului comun de finanțare a acestui program, a celor privind creșterea unui nou sistem monetar și financiar, precum și în direcția transferului de tehnologie, prin instituirea unui cod care să elaboreze principiul în vederea accesului mai rapid și pe baze de egalitate în drepturi la cucerirea științei și tehnicii.

„Instabilitatea economiei mondiale și frecvențele crize de diferite feluri” a spus în cuvîntul său U Tun Tin, viceprim-ministru și ministrul planificării și finanțelor din Birmania — ne arată că actualul sistem economic internațional nu mai corespunde cerințelor actualității”. El a plecat, de aceea, pentru restructurarea economiei mondiale în vederea soluționării inechităților și a dezechilibrelor din relațiile economice internaționale”.

Delegatul Siriei, Mustafa El Bittar, a arătat că programul de dezvoltare al țării sale este în cuvîntul său U Tun Tin, viceprim-ministru și ministrul planificării și finanțelor din Birmania — ne arată că actualul sistem economic internațional nu mai corespunde cerințelor actualității”. El a plecat, de aceea, pentru restructurarea economiei mondiale în vederea soluționării inechităților și a dezechilibrelor din relațiile economice internaționale”.

Delegatul Siriei, Mustafa El Bittar, a arătat că programul de dezvoltare al țării sale este în cuvîntul său U Tun Tin, viceprim-ministru și ministrul planificării și finanțelor din Birmania — ne arată că actualul sistem economic internațional nu mai corespunde cerințelor actualității”. El a plecat, de aceea, pentru restructurarea economiei mondiale în vederea soluționării inechităților și a dezechilibrelor din relațiile economice internaționale”.

CRIMINALITATEA JUVENILĂ ÎN R.F.G.

Criminalitatea în rîndul tineretului și copiilor din R. F. Germania a continuat să crească în anul care a trecut. După cum reiese din statistice oficiale ale poliției pe anul 1978, prezentate marți la Bonn de ministrul de interne, Gerhart Baum, criminalitatea juvenilă a sporit în 1978 la sută față de 1977, iar cea infantilă cu 7,7 la sută.

POTRIVIT DATELOR Direcției centrale de statistică, creșterea producției la primul trimestru al anului în sectorul socialist al industriei ungare, excepționind industria alimentară, a fost mai moderată decît în urmă cu un an, relatează agenția M.T.I. Incetinirea ritmului de creștere a producției a corespuns prevederilor planului pe anul în curs. Sporul producției industriale a fost în ansamblu de 5,3 la sută.

GREVA ELEVILOR DIN NICARAGUA

Peste 60.000 de elevi din școlile din Nicaragua au declarat grevă pe termen nelimitat în semn de protest împotriva uciderii unui elev de către un militar al Gărzii naționale. Pe de altă parte, agențiile internaționale de presă anunță că în orașele Managua, Masaya și Granada au avut loc noi ciocniri între grupuri de civili înarmați și patrulile militare.

GUVERNUL ITALIAN a hotărît miercuri să utilizeze forțele armate pentru servicii de supraveghere în sarcinile cu lupta împotriva terorismului. Hotărîrea a fost luată în cadrul unei reuniuni conduse de premierul italian, Giulio Andreotti, căs urmare a atacului comis în urmă cu șase zile de un comado terorist în inima Romei împotriva unui sediu al democrației creștine.

Acești servicii de supraveghere sînt destinate să dea un impuls în lupta împotriva terorismului.

PRODUCȚIA DE PETROL A IRANULUI

Producția zilnică de petrol a Iranului este în prezent de peste patru milioane de barili, a anunțat un purtător de cuvînt al Companiei naționale iraniene a petrolului.

ANKARA. Ziarul „Turkish Daily News” despre realizările economiei românești

ANKARA 9 (Agerpres). — Sub titlul generic „Vest din România”, ziarul „Turkish Daily News” consacră, într-un număr recent, o jumătate de pagină informării cititorilor săi asupra unor aspecte actuale — bogat ilustrate ale vieții economice, sociale și științifice și culturale din țara noastră.

Cotidianul turc arată, că „industria electronică românească înregistrează progrese remarcabile, în special în domeniul tehnicii de calcul, care necesită un important volum de muncă de concepție, ce se materializează la un nivel superior pe planul eficienței economice”. Ziarul prezintă, apoi, aspecte ale activității Institutului de cercetări științifice și culturale din România. Sînt reproduse, între altele, imagini ale unor biecte de artizan, realizate la Curtea de Argeș, evidențiindu-se frumusețea și originalitatea lor, a precîndu-se că „multe dintre ele pot fi considerate adevărate opere de artă”.

asemănător cu al altor aparate specializate din Anglia, Franța și alte țări, el fiind produs „deocît pentru necesitățile interne, ca și pentru export”.

Sînt evidențiate, de asemenea, succesele industriei românești producătoare de aparate de calcul. Vorbînd despre scîletărea mixtă „Rom Control Data”, ziarul citat arată că „produsele purtînd marca comercială R.C.D. s-au diversificat continuu. În prezent, societatea exportă produsele sale în Statele Unite, Marea Britanie, Franța, R.F.G., Norvegia și Suedia”.

Grupulul publicat de „Turkish Daily News” prezintă și alte aspecte ale vieții economice, sociale și culturale din România. Sînt reproduse, între altele, imagini ale unor biecte de artizan, realizate la Curtea de Argeș, evidențiindu-se frumusețea și originalitatea lor, a precîndu-se că „multe dintre ele pot fi considerate adevărate opere de artă”.

Lucrările Conferinței „Rolul femeii în țările nealiniate și alte țări în curs de dezvoltare”

BAGDAD 9 (Agerpres). — În capitala Irakului au continuat lucrările Conferinței „Rolul femeii în țările nealiniate și alte țări în curs de dezvoltare”. Luînd cuvîntul în cadrul conferinței, Tamara Dobrin, vicepreședintă a Comitetului Național al Femeilor, șefa delegației române, a înfășinat aspecte semnificative ale schimbărilor structurale petrecute în România în anii socialismului privind statutul și condiția femeii pe planul de creație de partid și statul nostru pentru afirmarea plină a femeilor în toate domeniile de activitate, pentru participarea lor la construirea societății socialiste multilaterale dezvoltate. Vorbitoroa a subliniat că procesul dezvoltării, al progresului general presupune atât mobilizarea tuturor resurselor, a potențialului uman și material din fiecare țară, cât și relații internaționale echitabile, în cadrul unei noi ordini economice internaționale, menită să contribuie la înlăturarea decalajelor, a subdezvoltării, la instaurarea unui climat de cooperare pașnică și fructuoasă între toate țările lumii.

ORIENTUL MILOCIU

TRUPE ISRAELIENE AU PATRINS ÎN SUDUL LIBANULUI • NOUL AMBASADOR AL S.U.A. ÎN EGIPT

BEIRUT 9 (Agerpres). — Postul de radio Beirut, rețut de agenția U.P.I., a anunțat că trupe israeliene, sprijinite de tancuri și transportoare blindate, au pătruns miercuri dimineața în sudul Libanului. Totodată, comunicatul arată că elicopterele israeliene au atacat cu rachete portul orașului Tyr și regiunea Jail El Bahr, situată la 2 kilometri de Tyr.

TELEAVIZ 9 (Agerpres). — Un purtător de cuvînt militar a anunțat la Tel Aviv că forțele israeliene au pătruns miercuri în sudul Libanului, într-o acțiune de urmărire a unor elemente palestiniene. El a menționat că forțele israeliene au înaintat pînă în localitatea Shaqra, la 8 kilometri vest de frontieră. După încheierea misiunii, a adăugat purtătorul de cuvînt forțele respective s-au retras din teritoriul israelian.

WASHINGTON 9 (Agerpres). — Președintele Jimmy Carter l-a numit pe Alfred Atherton, fost asistent al secretarului de stat și ambasador itinerant pentru Orientul Mijlociu, în funcția de ambasador al Statelor Unite în Egipt.

de seurt

de seurt