

Scinteia tineretului

ORGAN CENTRAL AL UNIUNII TINERETULUI COMUNIST

ANUL XXXV,

SERIA II,
Nr. 9361

4 PAGINI
30 BANI

VINERI
29 Iunie
1979

ANUL 35 AL LIBERTĂȚII NOASTRE

Împotriva teroarei și violenței fasciste

desfășurând atât pe plan central, cât și pe plan local, prin intermediul organizațiilor sale, o amplă campanie de protest. I s-au alăturat personalități prestigioase ale științei și culturii românești, presa democrată, antifascistă care se pronunțau tot mai insistent pentru convocarea unui adevărat congres studentesc...

antidemocratice ale congresului gardist de la Tg. Mureș au amplificat și mai mult reacția de protest în rindul tineretului universitar, a opiniei publice progresiste românești, fapt ce a determinat autoritățile să adopte totuși unele măsuri. Astfel organizatorii congresului precum și cei vinovați de dezordinea provocată în gara Sinaia au fost arestați, judecați și condamnați la o simbolică pedeapsă de o lună închisoare.

mentelor avea să arate însă și a influența a fascismului în universitățile românești și puternica înrădăcinare a teroarei în rândul tineretului universitar, a opiniei publice progresiste românești, fapt ce a determinat autoritățile să adopte totuși unele măsuri.

Desfășurarea lucrărilor con-

Compromise, mai ales după

FILE DIN CRONICA LUPTEI REVOLUȚIONARE A TINERETULUI

gresul dar, mai ales, hotărârile adoptate au demonstrat realismul prezviunilor studenției democratice. În drum spre Tg. Mureș, „congresiștii” s-au dată la cele mai revolțioare acte huliganice, între care profanarea plăcii instalate pe peronul Gărzii Sinaia în memoria lui I. C. Duca, prim-ministru asasinat de legionari, și organizarea unei zgometoase manifestații de simpatie față de autorii odiosului asasinat din decembrie 1933.

congresul de la Tg. Mureș, și constatănd că tot mai mulți studenți scapă influenței nefaste, elementele legionare au încercat atragerea masei studențești într-o nouă diversivă politică. La inspirația acestora, Uniunea Națională a Studenților Creștini a hotărât declanșarea, în zilele de 7-9 mai 1936, în toate centrele universitare din țară, a unei greve generale în semn de solidaritate cu hotărârile congresului și de protest împotriva arestării studenților legionari.

Evenimentele din primăvara anului 1936 au sporit și mai mult forța și prestigiul F.S.D., dovada cea mai concludentă reprezentînd-o anii care au urmat, cînd studenția română, la fel ca întregul tineret revoluționar, patriotic, și-a manifestat cu vigoare spiritul de aderență la lupta împotriva fascismului, pentru a-părarea independenței și suveranității patriei, a integrității sale teritoriale.

dr. C. BOGDAN

ACUM, LA SFÎRȘIT DE SEMESTRU, ÎN CENTRUL PREOCUPĂRIILOR ORGANIZAȚIILOR U.T.C. — ÎNDEPLINIREA EXEMPLARĂ A PLANULUI LA PRODCUȚIA FIZICĂ, A ANGAJAMENTELOR ASUMATE ÎN ÎNTREAGERE

La Întreprinderea „Independența” Sibiu

Zilele record înseamnă tot mai multe utilaje livrate șantiierelor de investiții ale țării

Hidrocentralele Riuul Mare, Combinatul petrochimic Năvodari, Combinatul de utilaj greu Cluj-Napoca, Întreprinderea de levi Roman, Combinatul siderurgic Galați, Combinatul de fire artificiale Brăila, Întreprinderea de așturi inoxidabile Bihor, etc.

Ion Catrinol, lăcătuș mecanic, Manole Scurtu, maistru, Emil Paleu, inginer, trei dintre tinerii care au contribuit la darea în funcțiune a noii linii de fabricare a cimentului de la Bicaz-Tașca II

Foto : V. RANGA

Biografia unei familii de țărani — biografia devenirii satului românesc (X)

un drum al OMULUI

Viata lui Constantin Morcov — ultimul băiat și penultimul copil al zadarului Cristen din Mădărin — este mai mult mărturisirea de credință a unei fiicări agitate și fierbinți, dect o existență obișnuită, cu reguli obișnuite și cu rezultate obișnuite.

„Trăim în miezul unui ev aprins”

- Labiș, la o bătaie de inimă ● Samarul celor 11 cărămizi ● Calul tânăr și trușaf al ambiției ● La Mălini — „Luna mare, familiară și apropiată de cerul nostru nefiresc de senin” ● Viață pe muchia răspunderii ● „Cînd mă urc pe tractor văd muntii” ● „Să învățăm ce-nseamnă omnia / Și comuniști să învățăm să fim”

Cu brașele-ncoardate să-l săpăm și să-l udăm cu ploile gândirii. Ceașuri întregi apol, Labiș rămîne în continuare aproape. La o bătaie de inimă, iar noi călătorim prin acest tărîm de gînduri și sentimente, de unde întoarcerile sînt totdeauna cu a-tînșeri de bucurii secrete și triste-tiri amare.

ION ANDREIȚA Foto : V. TANASOF

(Continuare în pag. a II-a)

DIN CRONICA ÎNTRERECERII

COLECTIVELE DE MUNCĂ DIN 10 MARI UNITĂȚI ECONOMICE ALE JUDEȚULUI IAȘI au anunțat îndeplinirea, înainte de termen, a sarcinilor de plan și a angajamentelor asumate în trecerea socialistă, pentru perioada primului semestru al anului. Iată, acestea se înscriu: Întreprinderea de antibiotice, „Teșatura”, „Textila” din municipiul Iași. Întreprinderea mecanică de material rulant, cea de tricotate și perdele din Pașcani și altele.

MUNCITORII ȘI SPECIALIȘTII DE LA ÎNTRERECEREA MECANICĂ din București au înscris un remarcabil succes în împlinirea „Zilei constructorilor de mașini”; realizarea sarcinilor prevăzute pentru primul patru ani al cincinalului la producția industrială. Acest succes reprezintă rezultatul acțiunilor întreprinse pentru creșterea productivității muncii, permanența înnoiră a gamei de mașini și utilaje fabricate. O dovadă edificatoare este faptul că produsele noi și reproduse dețin în prezent peste 65 la sută din totalul producției.

Avansul înregistrat în competiția cu timpul permite colectivului de constructori succesul în îndeplinirea, pînă la sfîrșitul anului, o producție industrială suplimentară de peste 200 milioane lei.

LA MINA TELIC, DIN BAZINUL POLIANA BUSCAL, a fost dat în exploatare un puț de mare capacitate, creîndu-se astfel un nou drum de acces spre adâncurile minei centrale. Acest important obiectiv, realizat în regie proprie de către colectivul minei, oferă condiții mai bune de extracție și transport a minereului de fier și de sporire a producției.

ȘANTIERUL NAȚIONAL AL TINERETULUI DE LA „PLATFORMA PETROCHIMICĂ MIDIA-NĂVODARI”

Cuvîntul de înaltă conștiință muncitorească al tinerilor brigadieri

Teri, pe marea Platformă petrochimică de la Midia-Năvodari, acolo unde se înalță noi și puternice edificii economice ale petrochimiei românești, tinerii brigadieri s-au adunat în primul cîmăntor drapelului de șantier național al tineretului. Sînt sute de tineri, ceîșii aici din mai multe județe ale țării, hotărîți să-și aducă o contribuție pretioasă la construirea unor importante obiective de pe platformă, să se afirme prin noi inițiative și fapte de muncă.

nu precupească nici un efort pentru îndeplinirea obiectivelor propuse, să depună toate eforturile pentru finalizarea tuturor obiectivelor cu cel puțin șase luni mai devreme, să execute numai lucrări de cea mai bună calitate, urmînd în același timp să-și perfecționeze continuu nivelul de pregătire profesională.

gen. Avem de executat numai în trimestrul următor un volum de lucrări de construcții-montaj în valoare de peste 11 milioane lei. Odată veniți aici ne-am dat cuvîntul nostru de înaltă conștiință muncitorească de a respecta toate termenele fixate și de a executa lucrări de cea mai bună calitate. Sîntem ferm hotărîți să ne ținem acest cuvînt și prin tot ce vom întreprinde în lunile următoare, să răspundem prin fapte de muncă grațioasă încrederei care ni s-a acordat”.

N. MILITARU

ORE HOTĂRÎTOARE LA SECERIȘ

Foto : V. TANASOF

DÎMBOVIȚA: Acolo unde, cu numai cîteva zile în urmă, suprafețe întinse erau afectate de ploii Mecanizatorii lucrează din plin la recoltarea orzului

Mecanizatorii lucrează din plin la recoltarea orzului

Ploile abundente căzute săptămîna trecută în județul Dimbovița au afectat întinse suprafețe de teren agricol. Zilnic peste 12.000 oameni au acționat cu diferite mașini și utilaje pentru înlăturarea excesului de umiditate, a bălților. Astfel, în urma eforturilor depuse de toți locuitorii satelor, s-au putut trece din nou la efectuarea tuturor lucrărilor agricole. S-au luat unele măsuri deosebite mai ales la întreținerea culturilor, la

stringerea cerealelor și a furajelor. Așa se face că în mai multe unități agricole afectate de ploii s-a trecut la executarea unei prășii manuale suplimentare la cultura prășitoare. Pe suprafețele ocupate cu orz, acolo unde nu pot intra combinatele, recolta este strînsă cu mina de către membrii cooperatori, elevi, ceilalți tineri ai satelor.

recind prin mai multe puncte de muncă e-am putut cîvinge de hărnicia și hotărîrea cu care lucrează oamenii din agricultura dimbovițeană, pentru asigurarea unor recolte ritmice și bune în acest an. Primul popas l-am făcut la ferma numărul 2 Pituru a I.A.S. Titu. O formație de 14 combine alechiturii din mecanizatori de la secțiile din Costești-Vale. Sălcuta și Crovu a venit să dea o mină de ajutor coplegilor de la I.A.S.

OVIDIU MARIAN (Continuare în pag. a III-a)

În cele 11 unități agricole ale Consiliului unic agroindustrial Titu, suprafața afectată de ploile căzute în săptămîna trecută depășește două mii de hectare. Cooperatorii, mecanizatorii, toți oamenii satelor au muncit zi și noapte pînă cînd au reu-

șit să îndeparteze apa de pe suprafețele agricole — ne spune tovarășul Andrei Sotir, președintele consiliului unic agroindus-

Elevii ai liceului din Roman la muncă patriotică pe platforma chimică a orașului.

Foto : V. RANGA

TELEGRAME

Exceleței Sale

FRANCE ALBERT RENE
Președintele Republicii Seychelles

VICTORIA — MAHE

La aniversarea proclamării independenței de stat a Republicii Seychelles vă adresez calde felicitări, împreună cu cele mai bune urări de sănătate și fericire, iar poporul dumneavoastră multă prosperitate și pace.

NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

Exceleței Sale

General MOUSSA TRAORE

Președintele Republicii Mali

BAMAKO

Cu ocazia alegerii dumneavoastră ca președinte al Republicii Mali mi este deosebit de plăcut să vă adresez calde felicitări și cele mai bune urări de succes deplin în îndeplinirea înaltei misiuni cu care ați fost învestit.

NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

AGENDA

Tovarășul Ștefan Voitec, vicepreședinte al Consiliului de Stat, a primit, joi, delegația Ministerului Justiției din Republica Algeria...

La invitația Guvernului Republicii Socialiste România, joi a sosit în Capitală o delegație guvernamentală a Republicii Socialiste Serbia...

La prima participare Constantin Stătescu, ministrul Justiției. În timpul ședinței în tara noastră delegația algeriană a făcut o vizită în județul Brașov unde a avut învedereți cu reprezentanți ai organelor de Justiție din Brașov...

Pe aeroportul Otopeni, oaspețele a fost salutată de Cornel Burtică, viceprim-ministru al guvernului, ministrul comerțului exterior și cooperării economice internaționale...

Joi, 29 iunie, s-a semnat la Ministerul Afacerilor Externe Consenzul de asistență juridică materie civilă, familială și penală între Republica Socialistă România și Republica Algeriană Democrată și Populară.

Continuându-și vizita în țara noastră, ministrul apărării și al producției militare al Republicii Arabe Egipt, generalul Kamal Hassan Ali...

(Urmare din pag. 1) matii o constituie și depășirea prevederilor la producția netă, în luna mai c. mai bine de 2 la sută, precum și realizarea în ultimele săptămâni a unor cantități de utilaje cu mult mai mici decât până acum.

feritele organe de ansamblare, pe corpul vitorului utilaj. Maistrul Iie Dăncăneț ne arată aici mai multe filtre, prese, o mașină de formă, 4 laminare Pflger, mai multe granulatori, toate gata de livrare.

Întoarcerea de la Moscova a delegației române care a participat la sesiunea C.A.E.R.

(Urmare din pag. 1)

Joi seara s-a înapoiat de la Moscova delegația Republicii Socialiste România condusă de tovarășul Iie Verdet, membru al Comitetului Politic Executiv al C.C. al P.C.R.

La plecarea din Moscova, pe aeroportul Vnukovo, delegația a fost salutată de tovarășul Aleksei Kosighin, membru al Biroului Politic al C.C. al P.C.U.S.

Joi după-amiază a sosit în Capitală Zhao Changbi, ministrul securității publice al Republicii Populare Chineze, care împreună cu o delegație, face o vizită în țara noastră.

In aceeași zi, delegația guvernamentală a R.S. Serbia a avut o învedereți cu tovarășul Ion Avram, ministrul industriei construcțiilor de mașini. De asemenea, oaspeții au vizitat Întreprinderea de Mașini Grele București, noi cartiere de locuințe și Muzeul de artă al Republicii Socialiste România.

Mai multe utilaje livrate șantierelor de investiții unități economice din Râmnicu Sărat, Timișnara, Zimnicea sau Tecuci. Avem de montat în această lună 825 tone utilaje, dar noi credem că vom trece de 1000 tone.

ORE HOTĂRÎTOARE LA SECERIȘ Mecalizatorii lucrează din zori la recoltarea orzului

(Urmare din pag. 1)

Pe o țară de 60 de hectare combinele au intrat în lucru încă de la ora nouă dimineața. Sefa de fermă, tinăra ingineră Elena Triacă ne spune că se așteaptă acolo unde stărea terenului permite intrarea mașinilor în brazdă.

grădina de legume, la întreținerea culturilor, la seceratul orzului și în zootehnie. Tar, dacă acum se poate munci este și meritul motopompiștilor lui Vasile Drăgu, care — zile și nopți la rând — au scos apa de pe culturi și din comună.

PROCESE TEHNOLOGICE DIN INDUSTRIA CHIMICĂ

Recent, a apărut în Editura didactică și pedagogică, sub semnătura profesorului dr. inginer Victor Părușanu, de la Academia de Științe Economice, cursul „Procese tehnologice din industria chimică”.

In Turul Doi al probei de singlu feminin din cadrul turneului de tenis de la Wimbledon, jucătoarea românească Virginia Ruzici a învins-o cu 3-6, 6-4 pe Sandra Collins (S.U.A.).

LACUL ROȘU — atracție turistică a vacanței elevilor și studenților

SPORT-SPORT DE LA FEDERAȚIA ROMÂNĂ DE FOOTBAL

Cu prilejul unei ședințe de lucru la Federația Română de fotbal s-a hotărât ca viitoarea ediție a campionatului diviziei A să înceapă la 12 august.

In TURUL DOI al probei de singlu feminin din cadrul turneului de tenis de la Wimbledon, jucătoarea românească Virginia Ruzici a învins-o cu 3-6, 6-4 pe Sandra Collins (S.U.A.).

In turul meciurilor de calificare din cadrul competiției pentru Cupa UEFA, România s-a calificat pentru faza următoare a competiției.

In CRA DE-A 9-A RUNDA la turneul internațional de sah de la Budapesta, s-a terminat o singură partidă, cea dintre Polihroniade și Finia, victoria revenind maestrilor români.

In TURUL DOI al probei de singlu feminin din cadrul turneului de tenis de la Wimbledon, jucătoarea românească Virginia Ruzici a învins-o cu 3-6, 6-4 pe Sandra Collins (S.U.A.).

In TURUL DOI al probei de singlu feminin din cadrul turneului de tenis de la Wimbledon, jucătoarea românească Virginia Ruzici a învins-o cu 3-6, 6-4 pe Sandra Collins (S.U.A.).

Azi

Pe citiva quadrati

C.C. al U.T.C. organizează azi și mâine, la Centrul de Instruire și perfecționare a cadrelor din industria hotelelor și turistică, la Hotel Pare din Capitală, consultările pe țară privind creșterea și propagarea tehnico-stiințifice în rândul tineretului.

Casa cărții un bogat tezaur spiritual spre care se îndreaptă nenumărați tineri ieșeni

Foto-album

Corespondențe în concurs IN PRIMELE RÎNDURI Preștigiuul cinstitei de a fi prezentată în concursul de creație tehnico-stiințifică, sint coforiți la crearea unui mare număr de produse noi pentru piața internă.

VOCAȚII

Inginerul geolog piatră pasul „Mircea cel Bătrân” prezintă publicului larg o expoziție de creație tehnico-stiințifică, sint coforiți la crearea unui mare număr de produse noi pentru piața internă.

Apel

AL CUI E TRACTORUL? De trei ani, în curtea C.A.P. „Unirea” din comuna Budeni, județul Gorj, zace un tractor pe șenile (650 echipat cu lame) și nu i se cunoaște proprietarul.

Rubrică realizată de V. RAVESCU

stiri, note, comentarii

Reuniunea la nivel înalt a principalelor state industrializate occidentale

TOKIO 28 — Trimisul special al Agerpres, Florea Tulu, transmite...

BERLIN Convorbiri între ministrii afacerilor externe ai României și R.D.G.

BERLIN 28 (Agerpres). — La 28 iunie au început, la Berlin, convorbirile dintre tovarășii...

Ambasadorul român la Lusaka primit de președintele Zambiei

LUSAKA 28 (Agerpres). — Președintele Republicii Zambiei, dr. Kenneth David Kaunda, a primit...

MOSCOVA 28 — Corespondentul Agerpres, Mihai Coruș...

MOSCOVA 28 — Corespondentul Agerpres, Mihai Coruș, transmite...

Sprrijin pentru dialogul Nord-Sud privind reunificarea Coreii

SEUL 28 (Agerpres). — Potrivit unor relații din Seul, preluate de agenția A.C.T.C., fostul președinte al Coreei de Nord...

Arestări la Windhoek

15 000 de persoane au fost arestate de către poliția sud-africană în cadrul unei operațiuni...

ORIENTUL MIJLOCIU Bombardamente și acțiuni israeliene în sudul Libanului

BEIRUT 28 (Agerpres). — Zece persoane au fost rănite în urma bombardamentelor israeliene...

MOSCOVA 28 (Agerpres). — Miercuri după-amiază, tovarășii Ilie Verdet...

MOSCOVA 28 (Agerpres). — Miercuri după-amiază, tovarășii Ilie Verdet, membru al Comitetului Politic Executiv...

Hotăriri la reuniunea O.P.E.C.

GENEVA 28 (Agerpres). — În comunicatul dat publicității la încheierea conferinței ministeriale a O.P.E.C., desfășurată la Geneva...

TINERETII ȚĂRILOR SOCIALISTE

Pe cartea de identitate a orașului nostru, numele fabricii de sticlă este scris cu majuscule, au înțeles să-și justifice...

nepoții muncesc u-

nepoții muncesc u- într-o umbră de bunică, Căci, aici, la fabrica de sticlă...

MOSCOVA 28 — Corespondentul Agerpres, Mihai Coruș...

MOSCOVA 28 — Corespondentul Agerpres, Mihai Coruș, transmite...

Grefă cardiacă la Lyon

O nouă grefă cardiacă — cea de-a doua în decurs de o săptămână — a fost efectuată la spitalul de cardiologie din Lyon...

Sticlarii din Salgotarjân

semnul frământat al utului, de la atit de obișnuitele pahare la aparatura complexă de laborator...

Roma: Consultări privind formarea noului guvern italian

Președintele Italiei, Alessandro Pertini, a avut joi consultări oficiale cu liderii parlamentului și cu liderii grupurilor politice...

Republica Seychelles, un arhipelag care grupează aproape o sută de mici insule...

Republica Seychelles, un arhipelag care grupează aproape o sută de mici insule situate în Oceanul Indian...

„Progress-7” pe orbită

Joi, în Uniunea Sovietică a fost lansată nava automată de transport „Progress-7”...

Insemnări din R.P. Ungară

lui manual, care asigură o calitate specială produselor, comparativ cu linia automatizată, deși acestea din urmă se extind continuu...

ACORD ROMÂNŌ-VIETNAMEZ

La Hanoi a fost semnat acordul între Guvernul Republicii Socialiste România și Guvernul R.S. Vietnam...

PARLAMENTUL ISRAELIAN (Knesset) a aprobat bugetul pe anul fiscal 1978-1980...

PARLAMENTUL ISRAELIAN (Knesset) a aprobat bugetul pe anul fiscal 1978-1980, în valoare de 320 miliarde lire israeliene...

Prioritate pentru energia nucleară

Guvernul britanic a aprobat finanțarea lucrărilor vizând construirea unei centrale electrice nucleare...

de toate Alarmă ecologică

Ca rezultat al activității necontrolate a unor mari monopoluri, multe regiuni din Franța se află în pragul unei catastrofe ecologice...

REUNIUNEA ȚĂRILOR A.S.E.A.N.

În insula Bali, din Indonezia, s-au deschis, joi, lucrările Conferinței anuale a ministrilor de externe ai țărilor din Asociația Națiunilor din Asia de Sud-Est (A.S.E.A.N.)...

INCEIEREA CONFERENCEI INTERNAȚIONALE A MUNCH

La Geneva s-a încheiat joi lucrările celei de-a 63-a sesiuni a Conferinței Internaționale a Munchii...