

ANUL XXXV,
SERIA II,
Nr. 9348
6 PAGINI
30 BANI
JOI
14 Iunie
1979

TOVARĂȘUL NICOLAE CEAUȘESCU a primit delegația parlamentară indiană


Tovarășul Nicolae Ceaușescu, președintele Republicii Socialiste România, a primit, miercuri, delegația parlamentară indiană, condusă de K. S. Hegde, președintele Camerei Reprezentanților, care întreprinde o vizită în țara noastră.

Tovarășul Nicolae Ceaușescu, președintele Republicii Socialiste România, a primit, miercuri, delegația parlamentară indiană, condusă de K. S. Hegde, președintele Camerei Reprezentanților, care întreprinde o vizită în țara noastră.

soluționarea problemelor majore care confruntă omenirea, în interesul tuturor popoarelor, al cauzei păcii și cooperării între națiuni. În acest context, a fost reînnoită necesitatea intensificării eforturilor țărilor în curs de dezvoltare și nealiniate, al tuturor statelor indiferent de mărime sau sistem economic și social, pentru democratizarea vieții internaționale, pentru eliminarea focarelor de tensiune și încordare din diferite zone ale globului, pentru soluționarea pasnică, prin tratative, a problemelor litigioase, pentru eliminarea forței din relațiile dintre state, pentru consolidarea cursului spre destindere, pentru înfrățirea și apropierea și desfășurarea trupelor de pe teritoriile străine, pentru lichidarea subdezvoltării și fărâmierea unei noi ordini economice mondiale.

Abordându-se unele aspecte ale situației internaționale actuale, a fost evidențiată dorința României și Indiei de a colabora activ pe plan extern pentru

Din cronica întrecerii

PE ȘANTIERUL NAȚIONAL AL Tineretului DE LA COMBINATUL SIDERUR- GIC Galați — de la a cărei inaugurare au trecut numai 45 de zile — s-au înregistrat primele succese de prestigiu pe graficele întrecerii socialiste. Astfel, lucrările la construirea bateriilor de cocșificare nr. 7 și 8, cei și la dotările anexe ale acestora, tinerii brigăziștii sosiți aici din toate colțurile țării au efectuat până în prezent, 6.200 mc săpături mecanice, 4.500 mc săpături mecanice, au turnat peste 1.600 mc beton, au montat 210 tone de armături, 4.400 tone de cofraje, au realizat aproape 200 tone confecții metalice, 420 mc zidărie și alte lucrări ce reprezintă o valoare de peste 4 milioane lei. De notat că brigădiștii de pe aceste lucrări de construcții s-au angajat să realizeze în acest an lucrări de construcții-montaj în valoare de 80 milioane lei.

ÎN CADRUL COMPLEXULUI DE TERNĂTORII AL ÎNȚEPRIINDERII DE CONSTRUCȚII DE MASINI DIN RESITA — a fost consemnată o nouă realizare de prestigiu: turnarea monobloc a unui rotor în greutate de 30 tone, pentru o turbina hidroelectrică de mare putere. Pentru realizarea acestei piese de mari dimensiuni au fost necesare trei șarje de oțel special, elaborate simultan în trei atelea cupoare. De la aplicarea acestui procedeu și până acum, la Resita au fost turnate în sistem monobloc rotore pentru 5 turbine de tip „Francis”. De notat că înainte aceste piese-gigant erau procurate din import, ceea ce necesita mari cheltuieli de valută.

În prezent, aici se fac intense pregătiri pentru turnarea unui nou rotor destinat centralei hidroelectrice de pe Rul Mare din Bețez.

Științele tinerețului

ORGAN CENTRAL AL UNIUNII TINERETULUI COMUNIST

BRIGADA „ȘCINTEI TINERETULUI” TRANSMITE DIN JUDEȚUL ILFOV

În tot mai multe unități agricole intră în actualitate SECERIȘUL ORZULUI


Cind am surprins această imagine pe taratele cooperativei agricole de producție Hodivoaia, în Băranul ilfovean se dezlănțuie secerișul orzului în mai multe unități: Minăstirea, Chirnoși, Vedeș, Mihăilești, Budești, Oltenița, Prundu. Dealtfel, în mai toate consiliile unice agro-industriale ilfovene, coacerea mai timpurie a cerealelor păioase, favorizată de evoluția tehnicii și de tehnologiile aplicate, a impus desfășurarea cu operativitate a lucrărilor de pregătire și organizare a campaniei de seceriș, cea mai amplă campanie a verii. „Recolta de cereale se anunță deosebit de bună în unitatea noastră, ne spune tânăra ingineră șef Iulia Pantes, prevăzându-se substanțiale depășiri atât la orz cât și la grâu”. Mecanizatorii Dumitru Bangă, Ion Mareș, Nicolae Pitulice și Valter Dobrin, care trag primele brazde la secerișul orzului, confirmă prin greutatea rodului adunat în buncăre, depășirea producțiilor la hectar cu 300 kg față de cele 4.000 planificate. Operativ, 18 remorci preiau recolta pentru a o transporta la baza de recepție, de unde rezultatele analizelor de laborator sînt deosebit de bune: umiditatea — 14 la sută, greutatea hectolitrică —


70. Pe înțelesul tuturor aceste valori înseamnă bob mare și greu. Directorul S.M.A. Putineiu, Stan Răbincă, prezent între combine, completează: „Cu forțele de care dispunem realizăm secerișul la orz în 3-4 zile pe tot consiliul unic, prin concentrarea combinelor, a celorlalte utilaje pe parcelele ajunse la maturitate. Azi, spre exemplu, finalizăm lucrarea la Hodivoaia și Vieru, urmînd a ne deplasa apoi în celelalte două unități care au orz. Interesul nostru este ca această repetiție la orz să ne fie folositoare pentru viitori, unde numai la cooperativa din Hodivoaia estimăm o recoltă mai mare cu circa o mie de kilograme pe hectar”. După o primă recoltă, mecanizatorii pregătesc semănatul operativ al celei de a doua culturi, eliberînd terenurile secerate de paie și trecînd imediat la arături.

pentru care unele utilaje nu pot fi folosite la capacitate și productivitatea scontată. Realizarea recoltelor scontate este mai mult ca sigură și în consiliul unic agro-industrial Călugăreni, în componența căruia intră 10 cooperative și o întreprindere agricolă de stat. Prin cooperare și intrajutorare între unități sînt în curs de finalizare lucrările de întreținere a culturilor. Toate utilajele de recoltat furajele au fost concentrate, în patru formații specializate, pe parcelele I.A.S.-ului la o deua coasă, deoarece acesta deține ponderea în sector. „Cerealele au intrat în faza de coacere și la noi, ne spune tînărul director al S.M.A., Eugen Bîlă, și în scurt timp vom intra din plin la seceriș. Pentru această campanie, am procedat la înființarea formațiilor complexe, avînd în dotare trei secțiuni, și anume combine, utilaje pentru degajăt terenurile de paie și o grupă pentru arat și semănat a doua cultură. Fiecare formație are la dispoziție un atelier mobil de

Foto-anchetă realizată de ȘTEFAN DORGOSAN și VALERIU TANASOF


La cooperativa ilfoveană Hodivoaia — un start bun la secerișul orzului. Recoltele mari vor fi puse în cel mai scurt timp la adăpost

SEDIUL ACTIVISTULUI U.T.C. — LOCUL UNDE MUNCESC ȘI TRĂIESC TINERII

Rezolvarea concretă, operativă a tuturor problemelor

O inițiativă a Comitetului județean Bihor al U.T.C. se aplică de aproape un an cu rezultate dintre cele mai bune. Este vorba despre faptul că ședințele de birou (uncori și cele de secretariat) nu se mai desfășoară la sediu, ci în unitățile

analizate. Scopul nu este o simplă schimbare de cadru. Se vizează, în esență, realizarea unei mai strînse legături între dezbaterile din ședințele biroului comitetului județean ori ale secretariatului și problemele reale pe care le au de rezolvat tinerii, organizațiile U.T.C.

Modul concret în care sînt pregătite acum ședințele de birou și de secretariat indică o schimbare calitativă intervenită în stilul de muncă. Analiza în birou sau în secretariat a unui comitet U.T.C. nu se mai face pe baza raportului prezentat de secretarul comitetului respectiv, cum se proceda până nu de mult. Nu s-a renunțat nici în prezent la acest raport, dar conținutul lui este corelat cu da-

ADRIAN VASILESCU (Continuare în pag. a II-a)


Liceul industrial mecanic din Focșani. Practica se efectuează în atelierul propriu al liceului. Foto: V. TANASOF

SĂ DISCUTĂM DESPRE TINEREȚE, EDUCAȚIE, RĂSPUNDERI

„Cum îți petreci timpul liber?” — întrebare la care răspunsul pare simplu ca bună-zua. Și aceasta pentru că există încă relativ mulți tineri care și-l petrec în orice fel, lăsînd să hotărască hazardul ceea ce ar trebui să decidă, cu luciditate, ei înșiși. Fără îndoială că în folosirea orelor de după programul de muncă nu sînt încă sămîntele unei schimbări de mentalitate, fiindcă dacă am planifica totul am ajunge să funcționăm asemenea unor mașini. Starea de spirit de la un moment dat, fantazia sau pur și simplu receptivitatea față de propunerea neașteptată a unui prieten trebuie să aibă rolul lor în „organizarea” unei după-amieze sau a unui concediu. Se întîmplă chiar adeseori ca o întîlnire sau altă manifestare improvizată să se dovedească mai pregătitoare decît una pregătită minuțios. De la această accep-

țate de spontanitate și necesar element de coloratură în alcătuirea unui program și pînă la a lăsa totul în seama „inspirației” este însă o mare distanță. „Inspirația” în cauză — pe care nu fac altceva decît să joace mereu același „șăptic”, plescăit și exasperant. „Ne vine nouă pe parcurs vreo idee”, susțin cu o încredere nestrămutată și cei care intră fără vreun proiect în vacanță, pentru a și-o petrece apoi... dormind. În privința aceasta, este evident că „premeditarea” asigură adevărata diversitate a unui program. În fond, chiar atunci cînd luăm o hotărîre din mers, reușita ei

Calitatea timpului liber

nu întîmplător o punem între ghilimele — conduce, în mod paradoxal, la soluții de o deosebită diversitate a unui program. În fond, chiar atunci cînd luăm o hotărîre din mers, reușita ei

ALEX. ȘTEFĂNESCU (Continuare în pag. a II-a)

ANUL 35 AL LIBERTĂȚII NOASTRE

Tîna generație în lupta antifascistă și antihitleristă

Istoria de peste cinci decenii a Uniunii Tineretului Communist ilustrează în chip grațios faptul că, în condițiile istorice dintr-o etapă sau alta, potențialul social și politic revoluționar al tinerii generații a găsit un teren fertil de manifestare și afirmare în acțiunile viguroase desfășurate de Partidul Communist Român împotriva exploatații și nedreptății sociale, pentru drepturi și libertăți democratice, pentru apărarea independenței, suveranității și integrității teritoriale a patriei.

Prezența mereu activă și unitară a tineretului revoluționar de la orașe și sate — români, maghiari, germani și de alte naționalități — în cadrul marilor înfruntări de clasă ale proletariatului, stă mărturie pilduitoare energiei și pasiunii revoluționare cu care tîna generație s-a contopit organic cu lupta partidului, expresia increderii ferme în triumful socialismului, a voinței nestrămutate de a se consacra pînă la capăt cauzei revoluționare. În mod cel mai expresiv s-a evidențiat această atitudine în anii luptei partidului communist împotriva pericolului grav pe care fascismul îl reprezintă pentru însăși ființa națională a poporului român.

În perioada înclăștirilor dramatice dintre forțele democratice, patriotice, antifasciste și forțele reacțiunii, tîna generație s-a manifestat ca un puternic detașament al luptei antifasciste, animată fiind de idealurile democrației și păcii, ale libertății și independenței naționale, ale respectului dem-

File din cronica luptei revoluționare a tineretului

nității umane. Concomitent cu preocuparea statornică pentru făurirea unității de acțiune a tineretului muncitor, Uniunea Tineretului Communist s-a integrat organic amplei acțiuni propagandistice și organizatorice desfășurate de partidul communist pentru încheierea unui larg Front Popular Antifascist, militînd pentru mobilizarea și antrenarea tuturor forțelor democratice, patriotice ale tinerii generații la lupta comună îm-

potriva fascismului, pentru salvarea independenței și suveranității patriei, pentru apărarea teritoriilor sale teritoriale. În prim planul acestei vaste acțiuni se situează activitatea revoluționară, patriotică desfășurată în cadrul Comitetului Național Antifascist — ca reprezentant al tineretului democrat din Capitală — de către tînărul communist Nicolae Ceaușescu care, din dovadă de o strălucită capacitate organizatorică, dirigență și combativitate revoluționară se va afirma în primele rînduri ale mișcării antifasciste devenind, în acest timp, cunoscut și apreciat în întreaga țară. Pe aceeași linie se înscrie și munca neobosită a uteciștilor prin intermediul Comitetului antirăzboinic al tineretului, Comitetul antifascist al tineretului, Tineretul blocului democrat și, mai ales, prin Frontul Studențesc Democrat — organizații ce reuneau în jurul unui program comun de acțiune tineri de diferite categorii sociale, indiferent de apartenența lor politică, și se pronunțau

DR. C. PETCULESCU (Continuare în pag. a V-a)

Vîrstele Sălajului

O dimensiune nouă dobîndeste în acest an județul Sălaj spre dezvoltarea sa multilaterală, spre devenirea sa socialistă, spre alinierea sa la județele cu un nivel economic și social în continuă creștere: dimensiunea viticolă. În timp ce pe platourile industriale din Zalău, Jibou, Sîmleu Silvaniei, Celu Silvaniei se profilează siluetele a noi fabrici și uzine care vor face ca încă în 1980, așa cum prevede Programul partidului, județul Sălaj să dea la țară toate județele țării să ajungă la o producție industrială de cel puțin zece miliarde lei, pe colinele sale cu pante dulci și fertile suie, ca lumina în zori, podgoriile tinere. Prea puțin prielnice culturilor cerealiere aceste meleaguri cu mari gospodari vor trebui totuși să producă mai mult, rentabilitatea unităților agricole și gospodăriilor individuale trebuie să crească, iar terenurile, indiferent de calitatea lor, să fie mai cu folos valorificate. S-au dat și s-au găsit soluțiile optime. Ele constau în extinderea sectorului zootehnic și creșterea sectorului viticol pentru care există condiții dintre cele mai bune.

cultura viței de vie era foarte puțin extinsă în acest județ. Cele două-trei sute de hectare aveau o producție dintre cele mai scăzute. S-au găsit însă înimoi care să observe că în deprimuluna Silvaniei condițiile pedoclimatice sînt deosebit de prielnice viticulturii, aici înregistrîndu-se iarna cele mai ridicate valori minime, iar bilanțul termic activ are valori superioare

neam, în secolul al XIX-lea, adică înainte de atacul filozerei din anul 1897, cînd au fost distruse, din totalul de 12.025 de jugăre cadastrale existente în județul Sălaj: 11.997 jugăre. O dată cu apariția filozerei a început și tradiția viticolă. Indeleternică este, însă, multă mai veche. Aflăm de pildă din „Istoria breștelor din Zalău”, Ed. Științifică Buc. 1958, de Kovacs Geza, cîd în 1600 Mihai Viteazul, în Cetatea de scaun de la Alba Iulia, acordă, în semn de mare prețuire, delegației ce s-a înfișșat domnitorului, alături de alte înlesniri, libertatea de a vinde vinurile de Zalău în toate ținuturile, fără obligația de a plăti vreo vamă pentru aceasta.

REPORTAJ

re celor înregistrate în zona Bistriței și practic egale celor înregistrate în zona Albei Iulia, unde, se știe, viticultura s-a impus cu rezultate de excepție mai ales sub raport calitativ. De ce nu s-ar încerca, așadar, reînnoirea tradiției viticole de pe aceste meleaguri? Pentru că a existat, într-adevăr, o tradiție bogată în acest sector de care doar jărâncii cei mai vîrstnici își adăuc aminte. Vinurile sălăjene intrau în competiție cu cele mai renumite din Europa secolului trecut.

Pină în urmă cu puțini ani Aceasta a fost însă, cum spu-

ROMULUS LAL (Continuare în pag. a V-a)

Locuințe moderne pe șoseaua Colentina din Capitală. Foto: V. TANASOF

ziaristii colaboratori NE SCRIBU

Intreprinderea - permanentă școală de pregătire, educație, perfecționare

Am urmărit pasta de sticlă având transparența și temperatura ideilor ce-așteaptă materializarea...

suflătorii conduse de Cornel Moșnic și Gheorghe Alec, formațiile de gravori conduse de Iacob Moldovan și Traian Lazăr...

Elena Grigoras - una din utecistele cu care școala se mîndrește. Frunțată la învățătură, obținind întodeauna la sfîrșit de an premiul I de învățare...

le școală, conducătoare cercului de broderie artistică și a cercului „Sanitarii pricipiții”. Elena Grigoras, legată sufletește de comuna în care s-a născut și a învățat...

NICOLAE LEPAĐATU maistru instructor

A. E. M. - Timișoara inițialele unei firme care se impune pe sine prin oamenii ei

O BIOGRAFIE DIN 3000. Cu șase ani în urmă în Timișoara pentru a-și găsi un rost o proaspătă absolventă a liceului din Buziaș...


virtuțile muncii. Gerda Nothum are acum această vîrstă pe care o avea Maria Dumg în urmă cu 6 ani. Profesia ei se numește dussator-polisor. Iar această profesie a apărut odată cu noua secție a întreprinderii de saffre și rubine artificiale...

DRUMUL SPRE PERFORMANŢĂ. Un om, oricît de talentat ar fi nu va putea ajunge niciodată acolo sus fără sprijinul semenilor săi...


TINERII PENTRU TINERII

Directorul întreprinderii, Ioan-Lăzar, ing. Gheorghe Tirpe, într-un dialog degajat de imperativul preciziei pe care funcția o impune, ne spune la un moment dat: „În tot ceea ce facem noi, oamenii, oricînd se poate vorbi despre schimbări...”


ION DANCA VASILE RANGA

OLIMPIU NUȘFLEAN, profesor

Elevi cu care ne mîndrim

O nouă generație de elevi va păși în curînd școala noastră, purtînd, acolo unde se va dovedi, strădania colectivului de cadre didactice de aici, depusă pe parcursul a douăzeci și șapte de ani...

Corul pe voci egale al Clubului tineretului din Arad

În scopul valorificării cât mai substanțiale a potențialului artistic al tineretului arădean, la inițiativa Comitetului județean al U.T.C. a luat ființă pe lângă Clubul tineretului din Arad un cor pe voci egale...

MARIA LUCUSA ed. secunde

Rezolvare concretă, operativă

(Urmare din pag. 1)

Tei lui. O dovedesc atât sedințele biroului comitetului județean desfășurate în orașele Dr. P. Petrovița și Alesd, cât și cele ale secretariatului, care au avut loc în comuna Valea lui Mihai...

Liceeni, la sfîrșitul unui an școlar. Speranțe împlinite, proiecte de vacanță

Foto: O. PLECAN

(Urmare din pag. 1)

din cel puțin două motive. În primul rînd, pentru că se bazează pe o similitudine între noi, oameni, și aparatele care pot fi scrise din priză. Și în al doilea rînd, fiindcă implică ideea de pasivitate. Pentru a ne deconecta - susțin adeptii expresiei - trebuie să ieșim din ritmul tripartit al existenței de zi cu zi și să răsufliăm în sfîrșit fără nece și grijă. Trebuie să preferăm, de aceea, „distrațiile” care nu ne angajează deloc gândirea, adică filmele care nu spun nimic, cărțile care nu dau bătaie de cap, jocurile care nu solicită atenția și așa mai departe...

O asemenea concepție frivolă constituie un atentat la calitatea timpului liber. Bineînțeles că nimeni nu ne pretinde ca în orele rezervate recreării să îndeplînim activități extenuante...

neretului Comunist erau marca-te de un evident formalism. Pregătirea se desfășurase în grabă, iar adunările generale de primire erau terne, lipsite de solemnitate momentului. Au fost organizate discuții cu tinerii neutilizabili. S-a elaborat un program concret privind activitățile cuprinderea lor în activitatea organizațiilor U.T.C. participarea la acțiunile politico-educative inițiate de acestea, cit și pregătirea profesională, politico-ideologică și culturală a tinerilor neutilizabili...

Calitatea timpului liber. răcoros al serii și să contempli viața orașului, să stai de vorbă cu un prieten căruiă să-ți împărtășești ceea ce te frîmîntă, să rîzi din toată inima la o pe-trecere și... enumerarea ar putea continua, potrivit cu firea și obiceiurile fiecăruia. Dar și aceste manifestări elementare se autentifică prin emoție și participare, prin calitatea lor umană. Atunci cînd promena-ta se transformă într-o hoinărie reală mecanică, cînd conversația devine o interminabilă șuștă sau cînd petrecerile încep să semene cu o stare de continuă mahmureală - notiunea de

Calitatea timpului liber. visul de realizare mic copil. Vis pe care nu l-a realizat odată. După ce a terminat școala profesională și a început să lucreze ca strungar la Întreprinderea mecanică, a înțeles că în tehnica nu se poate crea decât făcînd un efort de cunoaștere ieșit din comun. S-a înscris în Liceul se-cular. Si-a cumpărat cărți de spectrele sfîrșit de săptămînă. Programul ei nu cuprindea nici o „distrație”. În după-amiaza respectivă hotărîse să meargă la frăților mai mici, internat într-o casă de copii dintr-o localitate învecinată, și să se întereze, ca un părinte, de modul cum învăță, să-l scoată la plimbare, să-l încurajeze. Iar a doua zi urma să facă un drum pină în satul unei locuiești singură mama ei, pentru a ajuta la treburile gospodărești, pentru a aduce în casă încă o provizii de voie bună. Maria se bucură că are de îndeplinit acest program, simțînd că nu mai astfel se poate numi om în cel mai cuprinzător înțeles al cuvîntului...

Cititorii PROPUN, SESIZEAZA

Locuitorii comunei Brazil din județul Arad sînt recunoscuți ca oameni harnici și buni gospodari. Recoltele îmbelugate obținute le-au răsplătit eforturile. Cu cîtva timp în urmă, drumul spre aceste locuri a început să fie larg și curat.

ORGANELE DE RESORT răsPund

În nr. 9324 al ziarului nostru publicăm o scrisoare care semnală prezența pe Valea Crișului a unei insecte însemnată cantități de fier provenit de la carierele existente aici...

Postul de revizie C.F.R. Brad ne informează că problema sesizată de Victor Dria în scrisoarea publicată în cadrul rubricii noastre din „Scintea tineretului” nr. 9318 a fost rezolvată. Vagonul deteriorat care în mod greșit fusese îndrumat din stația Subcetate în stația Brad, a fost înaintat șantierului Secției L3 Deva...

Tovarășe Budarcă Ion, Comitetul județean lași al U.T.C. a analizat împreună cu Oficiul județean al forțelor de muncă posibilitatea satisfacerii cererii adresate nouă. Va recomandă să vă reincadrați ca electrician în întreprinderea în unitatea în care ați funcționat înainte de incorporare.

Profesiunea pe care o exerciți, mă obligă să călătoreșc mult. Apreciez eforturile pe care C.F.R. le face pentru asigurarea condițiilor optime de călătorie dar, am observat de la o vreme că circulația prin vagoane fel de fel de negustori ambulanti care încearcă și chiar reușesc să vîndă: pungi de plastic cu 3 lei, pufuluți cu 2 lei, bomboane CIP (pungute) cu 3 lei etc. Se știe că în timpul mesurului, vagoanele sînt însoțite de încadrări ai C.F.R. Aceste nece se desfășoară deci sub ochii lor. De ce ochii acestora sînt îndiferenți? De ce nu se luă măsuri drastice pentru erderea acestor speculanți posturior de miștie? Sînt întrebări la care sperăm să primim un răspuns concret: înlăturarea lor. (Bucur Stan)

Redacțorul rubricii DOMNIŢA VĂDUVA

TINERII ÎNTREABA Oamenii de știință români răspund

Interlocutor: prof. dr. docent PETRE RAICU secretar Comisiei naționale pentru inginerie genetică

specialitate a ultimului deceniu INGINERIA GENETICĂ

— Foarte des, așa zice din ce în ce mai des, agențiile de presă transmit știri despre noi (și naționale) realizări în domeniul INGINERIEI GENETICE...

omul a căutat mereu să obțină plante mai rezistente, mai productive etc. Dar selecția pe calea obișnuită dura mult (7-8 până la 10 generații, adică 7-10 ani)...

— După câte știu, unele au devenit deja realitate, altele sînt încă proiecte. Unde se află ACUM, în 1979, ingineria genetică, față de obiectivele inițiale?

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor. Colectivul nostru, de la Universitate, ca și celelalte colective, de la Institutul de Științe Biologice...

— În primul rînd se speră să se transfere gene la microorganism și să se producă, în acest scop, substanțe de care omul are nevoie (hormoni, aminoacizi, vitamine)...

— Este cunoscut cazul geneti-cianului P. Berz de la Universitatea Berkeley, care a renunțat voluntar la efectuarea unor experimente periculoase de inginerie genetică...

— În prezent, în țara noastră, se lucrează la creșterea și la utilizarea plantelor rezistente la boli și la insecte...


— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

— În prezent, în țara noastră, se lucrează la creșterea și la utilizarea plantelor rezistente la boli și la insecte...

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

— În prezent, în țara noastră, se lucrează la creșterea și la utilizarea plantelor rezistente la boli și la insecte...

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.


VALOARE SI SENSIBILITATE IN LITERATURA PENTRU COPII

Sărbătorile cotidiene ale lecturii

Parte integrantă a literaturii noastre contemporane, literatura pentru copii are în mod cert o personalitate distinctă. Ea răspunde prin universul tematic abordat, prin calitate și valoare...

(63 titluri în 5,5 milioane exemplare). Biblioteca contemporană, seriile Biblioteca Jules Verne și Micul actor, colecțiile A.B.C. (destinată școlarii micilor) și Alfa (destinată școlarii mari)...


ȘI ȚARA MEA

Pământ și cer și ape sînt pavăză și scut Cînd omul, omenirea de azi și totdeauna Și-au încântat din fașă, din leagăn și-au crescut Destinul nou să-i fie cu sufletul totuna.

Prun înflorit ca steaua pe-un cer interior Lîngă căldura mamei și pragul casei, — iată Cum i se-adună timpul în ochi, cu viitor, Cum pulsul țării prinde în inimă să-i bată.

Ca floarea ce se-apleacă spre dincolo de gard Șă vadă drumul, apa și luncile și munții Il vîd setos de spații în ochii mari ce ard Uimiți și fără tîhnă, sub arcul lin al frunzii.

În țara mea cuprinsă de armonii — și ea, Și țara mea cu neamul, cu-riul și cu ramul Îi apără prunciei neîntinată stea Și cîntecul din virște și liniștii balsamul.

Cu floarea omenirii sîntem și noi, și voi Cuprînsi de febra muncii pentru copilul care Îi apărăm cu viața de foamă și război Să-i legene pămîntul cu fața către soare.

AL. ANDRIȚOIU

Imperativul exigenței

Dacă s-ar încerca o discuție asupra esenței literaturii pentru copii s-ar ajunge la concluzia că nu e o literatură aparte, cu legi estetice proprii, ci nu mai e parte a literaturii. De cele mai multe ori acest domeniu e abordat cu prejudecăți educative și moralizări, deci cu ideea unei literaturi pedagogice.

Dunăre, venind de la Constantinopol. În jurnalul său, în care și notează întâmplările în care descrie petelele românești (văzute de Dunăre), consemnează o întâlnire cu un copil român, undeva pe lângă Orșova. Copilul îi face o impresie extraordinară prin frumusețea, prin inteligență și prin atitudine.

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

Întîlnire cu lumea cărților

Intîlnirea scriitorilor cu copiii a fost adeseori fericită, atât pentru scriitorii, cît și pentru copiii cărora li se adresau. A scrie cărți dedicate vîrstei nevinovate presupune o delicatețe a afectelor, o rafinare a simțurilor, pe care numai o anumită civilizație a moravurilor a putut-o aduce cu sine.

— În țara noastră există un program național de inginerie genetică, program care cuprinde toate marile probleme actuale ale omeniilor.

PUBLICITATE PENTRU TINERET

LICEUL INDUSTRIAL „ELECTROAPARATAJ” BUCUREȘTI. Pregătește: a. ÎN TREAPTA I DE LICEU: Tineri absolvenți ai clasei a VIII-a pentru profilul: ELECTROTEHNIC, MECANIC. b. ÎN TREAPTA A II-A DE LICEU: Tineri absolvenți ai treptei I de liceu pentru următoarele specialități: ELECTROMECANIC, ELECTRICIAN, SCULER-MATRIȚER, MECANIC MAȘINI ȘI UTILAJE, PRELUCRĂTOR PRIN AȘCHIERE.

GRUPUL ȘCOLAR DE PRELUCRARE A LEMNULUI BUCUREȘTI. Școala profesională nr. 40. B-dul Dimitrie Pompei nr. 1 - sector 2 - Telefon 33.32.75. anunță că între 1-9 Iulie 1979 se primesc înscrieri la școala profesională, curs de zi pentru meseriile: TIMPLAR, cu durată 1 1/2 ani; TAPIȚER, cu durată de 1 an.

Pentru sezonul estival, noi modele de confecții in magazinele comertului de stat! Pentru zilele însorite ale verii, magazinele și raioanele specializate ale COMERTULUI DE STAT sînt bine aprovizionate cu un bogat sortiment de confecții pentru femei (rochii, bluze, fuste și complete realizate într-o bogată paletă coloristică și din țesături de bună calitate, într-o linie modernă), pentru copii - fetițe și băieți - precum și pentru bărbați.

TV PROGRAMUL I. 17.00 Telex. 17.05 Telescoala. 17.25 Curs de limbă rusă. 17.45 Publicitate. 17.50 Temeli pentru construcțiile vîltorului. 18.15 Forum cetățenesc. 18.35 Film serial pentru copii: „Povestiri din pădurea verde”. — episodul 14. 19.00 Telemagazin. 19.15 Angajare responsabilă. 19.30 Ora științelor. 20.25 Cîntec muncitoresc revoluționar. 20.35 Teatrul scurt: „Examenale. Lucile” de Dumitru Solomon. 21.15 Portativ de vară - muzică românească. 21.35 Telemagazin. 22.00 Închiderea programului. PROGRAMUL II. 19.00 Telemagazin. 19.15 Moștenire pentru viitor: Stefan Petică (1877-1904). 19.55 Publicitate. 20.00 Transmisțiunea directă a concertului orchestrei simfonice a Radioteleviziunii. Dirijor Carlo Zecchi (Italia). Festival Mozart. Început: Telex. La ordinea zilei în economie. 22.00 Închiderea programului.

TELEGRAMS

Tovarăşului NICOLAE CEAUŞESCU

Preşedintele Republicii Socialiste România... Am fost profund mişcat de felicitarea dumneavoastră caldă...

IOSIP BROZ TITO

Excelenţei Sale

Domnului NICOLAE CEAUŞESCU

Mulţumim călduros Excelenţei Voastre pentru amabilul mesaj de felicitări adresat cu ocazia primei aniversări...

NUR MOHAMMAD TARAKI

Secretar general al Comitetului Central al Partidului Democratice al Poporului din Afganistan...

Primire la primul ministru al guvernului

Primul ministru al Guvernului Republicii Socialiste România, Ion Verdet, a primit, miercuri după-amiază, în vizită protocolară...

AGENDA

In drum spre patrie, miercuri seara, a sosit în Capitală o delegaţie a Republicii Populare Chineze...

Tovarăşul Cornel Burcă, viceprim-ministru al guvernului, ministrul comerţului exterior...

Miercuri după-amiază, tovarăşul Cornel Burcă, viceprim-ministru al guvernului...

Cu acest prilej au fost discutate probleme referitoare la dezvoltarea schimburilor comerciale...

Miercuri, ministrul afacerilor externe şi cooperării cu Republicii Mali, Alioune Boudine Beye...

Miercuri, tovarăşul Stefan Andrei, ministrul afacerilor externe, a primit pe Ahmed Mohamed Al-Jamali...

Miercuri a avut loc la Ministerul Afacerilor Externe semnarea convenţiei între Republica Socialistă România şi Republica Populară Ungară...

Miercuri dimineaţa, au început în Capitală lucrările unei întâlniri pregătitoare...

La Academia „Stefan Gheorghiu” a avut loc miercuri, încheierea cursului destinat cadrelor de conducere...

ANUL 35 AL LIBERTĂȚII NOASTRE

(Urmare din pag. 1) Impotriva pericolului fascist... In acelaşi pronunţat spirit antifascist...

Tinăra generaţie în lupta antifascistă şi antihitleristă

tinereţului, pentru un Front popular antifascist... În acelaşi timp, răspundând imperioasă cerinţă...

Vîrstele Sălajului

(Urmare din pag. 1) care pot fi perfect mecanizate şi chimizate... În 1968, când am venit la Sălaj...

SPORT SPORT

Sferturile de finală ale „Cupei României” la fotbal

S-au calificat în semifinale: STEAUA DINAMO, SPORTUL STUDENŢESC şi STEAGUL ROŞU BRAŞOV... Sub genericul „Da-de-de”, miercuri, s-au disputat...

● MIERCURI, în campionatul naţional de rubei... ● PROBA DE SABIE pe echipe din cadrul turneului de scrimă...


Pe cîtiva quadraţi

● Din colaborarea specialiştilor Institutelor politehnice şi de medicină din Timişoara a rezultat un nou aparat medical — „optimiscop”...

Foto-album


Frumoasă şi inedită acţiunea cercurilor de arte plastice din şcolile generale nr. 6 şi nr. 8 din Botoşani...

Caligrafii de buznar

TRADIȚII REVITALIZATE

În 1883 presa din Transilvania („Gazeta Transilvaniei” şi „Amical familiei”) semnală manifestările organizate de ASTRA la Belean...

Correspondenţe în concurs „LUMEA ANULUI 2000”

In cadrul acţiunilor iniţiate în ţară pentru a marca Anul internaţional al copilului... În cadrul acţiunilor iniţiate în ţară pentru a marca Anul internaţional al copilului...

STOP-AUTO! In organizarea Serviciului Circulaţiei din Miliţia judeţeană Galaţi... Rubrică realizată de V. RĂVESCU

carnet rutier ASTĂZI DESPRE... VERIFICAREA TEHNICĂ La 1 Iunie a expirat termenul încheierii verificării tehnice anuale... STOP-AUTO! In organizarea Serviciului Circulaţiei din Miliţia judeţeană Galaţi...

• stiri, note, comentarii • stiri, note, comentarii •

„IN ROMANIA S-A REALIZAT PRACTIC CADRUL OPTIM PENTRU DEPLINA AFIRMARE EGALA A TUTUROR CETA TENILOR, IN TOATE SFERELE DE ACTIVITATE”

Masa rotundă organizată de Institutul internațional indian de cercetări în problemele păcii, cu prilejul prezentării cărții „Drepturile omului în Republica Socialistă România. Realitatea faptelor. Un exemplu de aplicare creatoare a democrației socialiste”

In cadrul unei mese rotunde, organizată de Institutul internațional indian de cercetări în problemele păcii, la Clujul central al presei din Delhi a fost prezentată cartea „Drepturile omului în Republica Socialistă România. Realitatea faptelor. Un exemplu de aplicare creatoare a democrației socialiste”

Necesitatea elaborării unui program de asistență tehnică al P.N.U.D. de lungă durată

Propunere avansată de reprezentantul țării noastre la lucrările sesiunii Consiliului de administrație al P.N.U.D.

Propunere avansată de reprezentantul țării noastre la lucrările sesiunii Consiliului de administrație al P.N.U.D.

NATIUNILE UNITE 13 (Agerpres). — La sediul O.N.U. din New York, desfășurându-se lucrările sesiunii XXXV a Consiliului de administrație al Programului Națiunilor Unite pentru Dezvoltare — P.N.U.D., organismul central de finanțare și coordonare a asistenței tehnice din sistemul O.N.U. Consiliul este format din 48 de state membre, printre care și România.

Actuala sesiune este chemată să stabilească criteriile după care P.N.U.D. să se orienteze în acordarea asistenței în cadrul următorului program de cinci ani (1982-1986), pentru ca programul să-și sporească contribuția la accelerarea progresului țărilor în curs de dezvoltare la instaurarea noului ordinii economice internaționale. Consiliul urmează, de asemenea, să aprobe raportul P.N.U.D. pe anul 1978 și bugetul pe perioada 1980-1981.

Convorbiri româno-vest-germane

BONN. — Vasile Gliga, adjunct al ministrului Afacerilor externe, a sosit în Bonn, convorbiri cu Günther von Weizsäcker, secretar de stat, și Klaus Blech, director general al Afacerilor externe al Ministerului de Externe al R.F.G., precum și cu Martin Gruner, secretar de stat la Ministerul Federal al Economiei. Au fost examinate, cu acest prilej, aspecte privind dezvoltarea relațiilor

NICARAGUA Forțele sandiniste își concentrează atacurile asupra capitalei

MANAGUA. — După o ofensivă declanșată în zona orașului Rivas, din sudul țării, Frontul Sandinist de Eliberare Națională (F.S.L.N.) și-a concentrat atacurile asupra capitalei și a preluat controlul asupra a șase cartiere din sectorul central și din nord-est.

Reuniune a miniștrilor de externe ai celor 24 de țări membre ale O.E.C.D.

PARIS. — Criza energiei a monopolizat ansamblul lucrărilor conferinței ministeriale a Organizației pentru Cooperare Economică și Dezvoltare (O.E.C.D.), care s-a deschis miercuri la Paris într-o atmosferă încordată — serie agendă France Presse.

Statistică privind consumul de alcool

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o

Dezvoltarea accelerată a economiei românești atestă posibilitatea reală a lichidării decalajelor

„CEEA CE AM REALIZAT PINA ACUM NE ÎNTĂRESTE ÎNCREDEREA CĂ ÎN ETAPA PE CARE NE-O PROPUNEM, ÎNTR-O PERIOADĂ ISTORICĂ RELATIV SCURTĂ, VOM REUȘI SA DEPASIM STADIUL DE TARĂ ÎN CURS DE DEZVOLTARE, ÎN CARE SE GĂSEȘTE ROMANIA, NE VOM SITUA LA NIVELUL ȚĂRIILOR DEZVOLTATE DIN PUNCT DE VEDERE ECONOMIC, ASIGURÂND ASTFEL UN RIDICAT STANDARD DE VIAȚĂ AL POPULAȚIEI, SATISFACEREA CERINTELOR EI CREȘTINDE MATERIALE ȘI CULTURALE.”

NICOLAE CEAUȘESCU

Printr-o dezvoltare economică accelerată, România a atestat, printre altele, și de ritmul înalt al creșterii produsului național brut pe locuitor. Astfel, conform datelor publicate în Raportul Băncii Mondiale din 1978, dintr-un total de 125 state, țara noastră cu un ritm mediu anual de 8,4%, se situează pe locul 2 în lume.

Pe baza unor asemenea evoluții economice, decalajele privind nivelul de dezvoltare dintre țara noastră și principalele țări mai dezvoltate, atât socialiste cât și capitaliste, determinate prin indicatorul produsului național brut pe locuitor — au redus în perioada 1960-1976 mai mult decât la jumătate.

Pe ocaziuni constante pentru dezvoltarea accelerată a României este confirmată și de hotărârile Conferinței Naționale a Partidului Comunist Român. Cu acest prilej a fost adoptat „Programul privind măsurile suplimentare de dezvoltare economică-socială a țării până în 1980”.

Prevederile acestui program, printre care se înscriu creșterea suplimentară a producției industriale, ridicarea gradului de valorificare a resurselor materiale, intensificarea creșterii productivității muncii, sporirea mai rapidă a produsului social și veniului național vor asigura o dezvoltare economică-socială a țării superioară prevederilor celui de al XI-lea Congres al partidului.

În baza unor asemenea prevederi, corelate cu orientările generale privind dezvoltarea țării în perioada 1981-1985, ne fundăm în concluzia că în viitor „omul activ” va realiza și mai rapidă a decalajelor față de țările mai avansate economice.

Măsuri pentru economisirea energiei

VIENA — Guvernul austriac a hotărât crearea unui Comitet interministerial pentru energie, menit să asigure economisirea energiei în domeniul energiei electrice, începând din luna ianuarie 1979.

Tentativă

Americanii Ed Mitchell, fost astronaut, Robert Esch și Lenny Barad s-au lansat într-o tentativă de dobîndire a recordurilor mondiale de durată și distanță la zborul cu avionul, avînd un obiectiv de zecă ori mai mare decât baloanele obișnuite de acest tip, și-a luat zborul marți din localitatea Edwardsville, statul Illinois.

de toate

ORIENTUL MIJLOCIU

CAIRO — La El Arich a avut loc miercuri o reuniune a Comitetului militar egiptean-izraelian în cadrul căreia au fost examinate probleme legate de continuarea procesului de reinstaurare a suveranității R. A. Egipt asupra zonei Sinai.

BEIRUT. — Militarii de dreapta secesiunii libaneze au bombardat, marți după-amiază, satul Chabaa, din sectorul oriental al regiunii de sud a Libanului — relatează agenția France Presse.

ATENȚATE TERORISTE ÎN TURCIA

ANKARA — În Turcia continuă seria atentatelor teroriste, soldate cu victime omenești. Agențiile Reuter și A.P. informează, astfel, că explozia unei bombe plasate în grădina Centrului cultural dintr-o suburbie a orașului Istanbul a ucis un soldat al morții a trei persoane și rănit cinci alții.

de scurt

REDAȚIA ȘI ADMINISTRATIA: București, Piața „Scutarii”, TEL: 17 60 20. Abonamente: Clititori din străinătate se pot abona adresându-se la ILEXIM — departamentul export-import

MAREA BRITANIE

La Londra, străvechiul oraș cu un trecut ce adună peste două milenii de istorie, în alte colțuri ale țării vestimentului, vestigiile vechurilor apuse se împletesc armonios cu noul peisaj arhitectural și economic ce sugerează dezvoltarea modernă a unei țări moderne, conceață puternic ritmurilor prezentului. Fiindcă una dintre caracteristicile principale ale Marii Britanii contemporane o constituie puterica sa dezvoltare economică, strădania remarcabilă de a ține pasul cu vremea, cu progresul trepidant al științei și tehnicii de astăzi.

Repere contemporane

Academia de Științe a Republicii Populare Democratice Coreene pe ani 1979-1981. Planul prevede dezvoltarea în continuare a colaborării în domeniul științific între cele două academii.

ROMA. — În ciela de manifestări dedicate celei de-a 35-a aniversări a eliberării României de sub dominația fascistă, la Biblioteca Română din Roma a avut loc conferința „Muzica românească contemporană” (jiniuă de muzicologul Roman Vlad.

pe scurt

consumul intern, urmind ca în 1980 acest integral salicitarilor pe plan național. Numai în acest an se apreciază că vor putea fi exploatate 75-80 milioane

San Jose — Sosit în vizită la San Jose, ministrul de externe al Ecuadorului și Venezuela, Jose Ayala Lasso și Jose Alberto Zambrano, au fost primiți de seful statului costarican, Rodrigo Carazo Ochoa. Ei au transmis președintelui Costa Ricăi mesajul de solidaritate al țărilor Pactului Andin, în fața amenințărilor de război formulate de seful regimului dictatorial din Nicaragua, Anastasio Somoza.

Reuniune a miniștrilor de externe ai celor 24 de țări membre ale O.E.C.D.

PARIS. — Criza energiei a monopolizat ansamblul lucrărilor conferinței ministeriale a Organizației pentru Cooperare Economică și Dezvoltare (O.E.C.D.), care s-a deschis miercuri la Paris într-o atmosferă încordată — serie agendă France Presse.

Statistică privind consumul de alcool

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o

de toate

de stat și guvern din țările respective. Punctul de vedere al țării noastre față de tematica simpozionului a fost prezentat de reprezentantul român Nicolae Manescu.

NOUL GUVERN CONSERVATOR AL MARIII BRITANII a prezentat în Parlament, prin intermediul ministrului său de finanțe, sir Geoffrey Howe, primul său buget, care — după cum observă agenția Reuter — constituie o răsturnare radicală și dramatică a cursului economiei britanice.

LA PHENANIE a avut loc semnarea planului de colaborare științifică dintre Academia Republicii Socialiste România și

ROMA. — În ciela de manifestări dedicate celei de-a 35-a aniversări a eliberării României de sub dominația fascistă, la Biblioteca Română din Roma a avut loc conferința „Muzica românească contemporană” (jiniuă de muzicologul Roman Vlad.

pe scurt

REDAȚIA ȘI ADMINISTRATIA: București, Piața „Scutarii”, TEL: 17 60 20. Abonamente: Clititori din străinătate se pot abona adresându-se la ILEXIM — departamentul export-import

se face o ofertă poștală și difuzorii din întreprinderi și instituții — Tiparul: Combinatul Poligrafic „Casa Scutarii”, presă P.O. Box 135-137, telex 11236 București, str. 13 Decembrie nr. 3.

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o

de toate

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o

de toate

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o

de toate

Arheologii americani au descoperit, în statul Wyoming, o străveche așezare o