


TOVARĂȘUL NICOLAE CEAUȘESCU a primit delegația parlamentară din Republica Populară Congo


Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, a primit, marți, delegația parlamentară din Republica Populară Congo, condusă de Jean Ganganzandou, președintele Adunării Naționale Populare, care la invitația Marii Adunări Naționale efectuează o vizită în țara noastră.

Din delegație fac parte deputații Antoine Foutou, al doilea secretar al Adunării Naționale Populare, Francois Mavoungou, Yovo-Doussou Tchibinda.

Au participat tovarășii Nicolae Giosan, președintele Marii Adunări Naționale, Virgil Teodorescu, vicepreședinte al M.A.N., Decabal Urdea, deputat.

A fost prezent Laurent Mann, ambasadorul R. P. Congo la București.

Președintele Adunării Naționale Populare a adresat tovarășului Nicolae Ceaușescu, din partea tovarășului Denis Sassou Nguesso, președintele C.C. al Partidului Congolez al Muncii, președintele republicii, seful statului, președintele Consiliului de Miniștri, un mesaj de prietenie și calde felicitări cu prilejul aniversării zilei de

(Continuare în pag. a V-a)

Scinteia tineretului

ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

LEGI ȘI HOTĂRIRI ÎN INTERESUL PROGRESULUI ȘI PROSPERITĂȚII ÎNTREGII NAȚIUNI Cum acționăm, cit de operativ le transpunem în practică?

LA COMBINATUL DE PRELUCRARE A LEMNULUI PITEȘTI

VALORIFICAREA SUPERIOARĂ A RESURSELOR ÎNSEAMNĂ MAI MULTE IDEI, MAI PUȚINE MATERII PRIME


Prelucrarea lemnului în trepte tehnologice succesive

Dintr-un metru cub de lemn de fag, introdus în fabricația, la C.P.L. Pitești nu se obține doar chereștea ci și o serie de alte importante produse. Astfel, rumeșul rezultat se utilizează la fabricarea făinei de lemn, substanță necesară industriei metalurgice, capetele căzute la prelucrare, la fabricarea plăcilor fibrolemnosă, iar din apele reziduale se produce drojdia furajeră. Valoarea obținută în acest mod este dublă, în cazul utilizării doar a chereștei pentru a o realiza fiind necesari 2,18 mc masă lemnoasă în loc de un metru cub. Pe de altă parte din lobdele de stejar se obține prin chimizare taninul. Apoi aceeași cantitate de lemn este reintrodusă în circuit și se obține din ea furfuralul și metanolul, alte două substanțe importante. În urma acestei triple prelucrări rămâne celolignina care se utilizează drept combustibil în cele două centrale termice ale combinatului, asigurându-se pe această cale mai bine de 42 la sută din necesarul de combustibil al unității. În anul 1980 au fost produse prin arderea celoligninei 151 700 Giga-calorii, ceea ce echivalează cu 18,7 milioane metri cubi gaz metan sau 21 600 tone combustibil convențional. În plus, energia astfel obținută se realizează doar cu jumătate din preț pe care ar fi trebuit să-l plătească unitatea centralei termice de zonă.

valorificarea superioară a resurselor înseamnă mai multe idei, mai puține materii prime

vor fi puse în funcțiune linii automate de prelucrare a lemnului, ferestrele, ușile, toate celelalte produse realizate în această fabrică, urmând să fie scoase din mașini complet finisate, cu geam și feronerie, vopsite, bune de livrat direct beneficiarilor, nu depozitelor sau altor ateliere care să realizeze operațiile amintite, ca până acum. Nu aceasta este însă aspectul cel mai important în ceea ce privește reducerea consumului de masă lemnoasă. Prin aplicarea unor noi tehnologii de îmbinare a elementelor scurte, tehnologii care au la bază utilizarea curentilor de înaltă frecvență, se va realiza o mai eficientă utilizare a produselor secundare. Dealul gradului de industrializare a acestor produse a ajuns în acest an aici în combinatul piteștean la peste 91 la sută.

Nu numai reducerea consumului de masă lemnoasă constituită însă obiectivul acțiunilor întreprinse de tinerii moderni unități pe linia valorificării superioare a materiilor prime.

Sint manifestate o multitudine de preocupări și în direcția reconstrucționării pieselor de schimb,

NICOLAE MILITARU
(Continuare în pag. a V-a)

CU ÎNCREDEREA NESTRĂMUTATĂ ÎN FORȚA ȘI CLARVIZIUNEA GÎNDIRII ȘI ACȚIUNII SALE REVOLUȚIONARE, PROFUND ȘTIINȚIFICE, PUSE ÎN SLUJBA CAUZEI POPORULUI, A PĂCII, PROGRESULUI ȘI CIVILIZAȚIEI

ÎNTREAGA NAȚIUNE, TINERII ROMÂNIEI SOCIALISTE ADUC UN VIBRANT OMAGIU TOVARĂȘULUI NICOLAE CEAUȘESCU

Mesoaje și telegrame de felicitare adresate secretarului general al partidului cu prilejul aniversării zilei de naștere

(În pagina a 3-a)

Pe șantierele naționale ale tineretului ANGAJAMENTE ȘI RECORDURI

Brigadierii de pe Șantierele naționale ale tineretului de la Combinatul minier Oltenia, holararii să-și respecte angajamentul asumat în fața secretarului general al partidului, tovarășul Nicolae Ceaușescu, de a da țării tot mai mult cărbune, raportarea realizării cu patru zile mai devreme a planului pe luna ianuarie 1981. Au fost asigurate astfel condițiile obținerii unei cantități suplimentare, în această lună, de 5 000 tone cărbune și depășirii planului la excavarea și transportul stivilor cu circa 10 000 m.c. La obținerea acestor remarcabile succese o însemnată contribuție și-au

adus excavatorii Andrei Boca, Constantin Istvan, Vasile Văcăroiu, Iliea Geoadă și Ion Barbu, buldozistii Dumitru Ghiță, Cornel Iliaș și Gheorghe Pasăre și conductorii auto Eftimie Găuri, Ion Pintea, Constantin Lușar, Ion David și Vasile Costiubanu. Tot în aceste zile, tinerii brigadierii și-au concentrat eforturile pentru punerea în funcțiune a unei linii de benzi pentru încărcarea cărbunelui în vagoane CF. Linia care va intra în producție în cursul zilei de azi, 28 ianuarie, va asigura creșterea volumului

(Continuare în pag. a V-a)

Prețul unui lucru bine făcut

Nu sint prea mulți moșii care se apropie de știință. Asta nu pentru că aceștia le-ar fi mai dificil să scrie decât înainte de știință și de carte moșul are pământul, fițele și vitele de crescut și oricâtă carte ar și bălăntu la asta nu schimbă viața. Dinotruv, rămâne cu două mini mai puțin și de aceea moșul nu e prea fericit cînd bălăntu îl pleacă la școlile alea înalte. Are o stringere de inimă și mereu se gîndește de astăzi cu rămin, cine să aibă grijă de pămînt. Ei, dar moșii care scapă de sub rosturile pămîntului și ajung la carte, ori ies oameni ori nimic. Ală căle nu există. Eremia Barbu s-a născut la Roșia Montană. Bătrînul era un fierar pentru nevoile comunei devenită oraș și mai potcovea cuiș moșilor cu care lucrau la mina "De la Roșia fierarul s-a mutat la Baia de Arieș,

Pentru bunul gospodar, fiecare palmă de pămînt e o mină de aur

LEGUMICULTURA INTENSIVĂ ÎN SOLARII — O ÎNDELETNICIRE UTILĂ, LA ÎNDEMÎNA TINERILOR

Un tînr amenajează mai întii solarul, apoi își construiește o casă nouă • La Balta Doamnei, suprafața de 10 ori cu solarul aduce tinerilor gospodari beneficii ce depășesc 25 000 lei • Licența practică legumicultură intensivă, iar rezultatele sînt din ce în ce mai bune • Pretutindeni, în județul Prahova, există dorința de a se extinde suprafața ocupată cu solarul, însă aprovizionarea cu folie de polietilenă prezintă dificultăți • Ce au întreprins factorii de răspundere? Iată cîteva dintre reperate anchetei noastre de azi, prin care continuăm acțiunea începută într-un număr precedent.

iar alături solarile ocupă 4,5 ari". Iată argumentele unor frumose realizări gospodărești prin folosirea intensivă a terenului din propria gospodărie. Dealul și în celelalte sate ale comunei Puchenii, tinerii, organizația U.T.C. acționează în vederea extinderii suprafeței cu solarul. La Pietroșani și Puchenii Mari, cum preciza Florica Șerban, secretar adjunct al comitetului comunal U.T.C., tinerii au amenajat solarul pe 2 000 mp și au în-

N. GHELASE

(Continuare în pag. a II-a)

În comunele prahovene, inițiativele și demonstrează eficiența

CUM SPRIJINIM EXTINDEREA LOR?

Stan Marian este secretar al organizației U.T.C. de la cooperativa agricolă Pietroșani și învățător la școala din localitate. Cum, în localitate, mai bine de 80 la sută dintre gospodari practică legumicultură în solarii, tinerii se numără și ei printre animatorii principali ai acestei îndeletniciri. Propria experiență de „grădina domeniului”, desigur, constituie în ultimii doi ani, se curvine a fi cunoscută, îndeosebi de cei ce vor să înceapă acum această activitate.

(În pagina a 2-a)

CHEMĂRI LA ÎNTRECERE

adrese de: • ÎNTEPRINDEREA DE AUTOCAMIOANE BRAȘOV, • INSTITUTUL DE CERCETARE, INGINERIE TEHNOLOGICĂ, PROIECTARE ȘI PRODUCȚIE PENTRU INDUSTRIA ANORGANICĂ ȘI METALE NEFEROASE BUCUREȘTI, • CONSILIUL UNIC AGROINDUSTRIAL DE STAT ȘI COOPERATIST GIRBOVI, JUDEȚUL IALOMIȚA, • TRUSTUL DE CONSTRUCȚII INDUSTRIALE ȘI AGROZOOEHNICE, • ÎNTEPRINDEREA MINIERĂ PAROȘENI

Cine să creadă în regulamentele școlare dacă ele nu există?

SLALOM PRINTRE JALOANE INVIZIBILE

Într-un număr trecut al ziarului nostru (din 13 decembrie 1980) a apărut articolul „Cine să creadă în regulamentele școlare dacă ele nu există?” — referitor la o serie de neajunsuri cu care se confruntă liceele din lipsa unor precizări ferme cu privire la modul în care trebuie să-și desfășoare activitatea elevii și cadrele didactice. Era semnalat faptul că recurgerea la tot felul de improvizații (gen regulamente de ordine interioară proprii, valabile numai în unitățile școlare care le-au emis sau reintroducerea ordii de dirigenție) n-a fost și nu poate fi capabilă să înlăture o oarecare stare de derută.

Continuăm să supunem atenției și alte greutăți întâmpinate de oamenii școlii — din cauza aceluiași lipse de regulamente — de data aceasta în domeniul practicii productive. Locul de desfășurare a acestei investigații a fost, ca și în cazul primului articol, municipiul Bacău.

NU E SUFICIENT DOAR OPTIMISMUL

Cea mai importantă problemă — și, totodată, cea mai insolubilă în acest moment — o reprezintă relația dintre unitatea de învățămînt și întreprinderea coordonatoare, relație de care depinde, în mod hotărîtor, eficiența practicii productive. Leontin Mazilu, directorul Liceului industrial nr. 5, consideră că incetătenitul termen de „cooperare” între cele două unități trebuie arăbit înlocuit de precizări care să stabilească cu precizie atribuțiile concrete ale întreprinderii în raport cu școala. Altfel, relația dintre ele va rămâne o continuă „călcare pe picioare” — școlile agasind întreprinderile cu cereri, întreprinderile punînd în gree încercarea nerieii oamenilor școlii prin repetate ridicări din umeri, iar buzele de aprovizionare — neure — spăindu-se, cu ușurință, pe mîini la presiunile școlilor și îndreptîndu-le din nou atenția spre întreprinderi. Concret, acest dialog fără comunicare se desfășoară astfel: un liceu — Liceul industrial nr. 2, să spunem, care are și un plan de producție de peste un milion de lei — solicită (în baza unei circulare a M.E.I., ține să sublinieze directorul liceului, Mircea Cercel) materiile prime de la B.J.A.T.M. De aici se răspunde prompt că toate cererile vor fi îndeplinite în mod legal numai dacă întreprinderea coordonatoare acceptă să cedeze o parte din cota ei școlii. Atunci, unitatea de învățămînt — independent, altfel, din punct de vedere financiar — plătește

întreprinderii (numai dacă aceasta acceptă oferta) — costul materiilor prime de care are nevoie, întreprinderea vînzîndu-banii la B.J.A.T.M. și de acolo pot fi ridicate — după această scîrpinare a urechii știiții, cu mîna dreaptă — toate cele solicitate.

„De ce — se întreabă pe bună dreptate Irina Chiodaru, directoarea liceului „Letca” — putem fi prinși în plan de B.J.A.T.M. pentru procurarea obiectelor de îmbrăcămînt și încălțămînt, iar atunci cînd e vorba de materii prime nici nu se poate discuta?”. Iar noi ne mai întrebăm: ce rost a mai avut circulara M.E.I.? A fel de răspuns oferă directorul Liceului nr. 5: „Prin abrogarea — de către Legea învățămîntului — a decretelor 207 și 208 din 1977 și neînlocuirea lor cu altele, am rămas „descoperiți”. La temelia relațiilor dintre școlii și întreprinderi stau acum doar îngăduința conducerii întreprin-

derii și tenacitatea directorilor de școlii.”

Dar, cum se zice — rău cu rău, dar mai rău fără rău! Ce se întîmplă cu liceele care nu au nici măcar pe ce întreprinderi să-și verse focul — fiind coordonate de consiliile populare? Opinia generală — bazată pe date reale — este că aceste licee sînt net dezavantajate față de cele aflate sub aripa obîrduitoare (un fel de a spune) a unor întreprinderi. Un asemenea caz (și nu singurul) este la Bacău liceul „George Bacovia”. Directorul său, Virgil Filimon, este sincer și profund nemulțumit: „Elevii noștri vor să învețe meserie. Dar activitatea desfășurată la noi în liceu este mult sub ecrintele practicii adevărate. Nu e suficient să ai — ca noi — un atelier „școlă cu să poți

DAN MUCENIC
(Continuare în pag. a IV-a)


În frumosul decor al iernii

Fotografie de VASILE RANGA

Glose LA UN TINAR ANOTIMP

tot fierar, dar la fierăraul minei. Un moș deșprin, de la pămînt, ajuns soldat prin munții Europei și apoi fierar, a descoperit un adevăr destul de curajos pentru acei ani de după război: cel mai important lucru e să dai copiilor o școală ca lumea — darul neprețuit pentru o viață. Și i-a purtat prin școli, și-a schimbat casa și locul de muncă numai pentru a fi mai aproape de ele. Și în anul 1973 Eremia Barbu a absolvit Facultatea de medicină veterinară de la Cluj-Napoca și din anul 1975 pînă în 1980 a lucrat ca medic al C.A.P.-ului din Mărimăști, județul Hunedoara. Era începător și nu se bucură de prea multă încredere și mulți țărani i-au zis de la început doar n-ai să schimbi dumșeata lumea și a zis că nu, dar încearcă, pentru că dacă mor în fiecare an cîte 200 de oi o să ajungem în scurt timp la ceea ce se numește sapsă de lemn. Și n-au ajuns pentru că „începătorii” și-a pierdut multe din zile și nopțile sale de începător lîngă animalele bolnave, a făcut operații care de obicei se fac în clinici specializate, i-au reușit, a prins curaj, și a muncit pe brînci, conștînt fiind că indiferent de cauze și de motive și de explicații, un animal slab și bolnav înseamnă de fapt un om slab. Țărânii știu că animalele sînt răcul și-ale leșneluși seamănă perfect cu stăpînul, sint cea mai reușită fotografie și carte de vizită ale acestuia. Uneori ne lăsam purtați de prejudecăți și zicem, medic veterinar „ce viață dăule”, fără să știm că la

CORNEL NISTORESCU
(Continuare în pag. a IV-a)

CHEMĂRI LA ÎNTREAGERE

ÎNTEPRINDERE DE AUTOCAMIOANE BRAȘOV

Către toate întreprinderile din industria construcțiilor de mașini

Colectivul de oameni ai muncii de la Întreprinderea de autocomioane Brașov, exprimând voința și hotărârea comunistilor, a tuturor oamenilor muncii de a îndeplini în cele mai bune condiții, cu înaltă responsabilitate muncitorească, sarcinile de plan pe acest an, în lumina vovelelor indicații date de tovarășul Nicolae Ceaușescu „la recenta vizită în luna noiembrie a Întreprinderii noastre, adresăm chemarea la întrecere pe anul 1981 tuturor întreprinderilor din industria construcțiilor de mașini, mobilizându-ne pentru:

1. Realizarea suplimentară a unei producții nete în valoare de 40 milioane lei.
2. Realizarea unei producții suplimentare pentru export în valoare de 20 milioane lei în condiții de înaltă calitate și eficiență.
3. Executarea suplimentară a 80 mașini-unelte agregat și 11 mașini-unelte de fabricație proprie pentru reducerea efortului muncitor.
4. Realizarea capacității de producție la motoarele Diesel de 215-256 și 280 CP la nivelul de 30.000 bucăți pe an, cu asigurarea integrității și calitatii utilajelor prin efort propriu, reducând importurile aferente.
5. Sarcinile planificate și angajamentele luate le vom realiza în condițiile aplicării ferme a noului mecanism economic-financiar, a autonomiei muncitorești și a autogestunii, care se vor materializa în:
 - realizarea unei economii suplimentare de 100 tone metal, ca urmare a creșterii coeficientului de utilizare a metalului, prin proiectarea și modernizarea produselor, introducerea de procedee tehnologice noi, valorificarea superioară a materialelor, îndeosebi a laminatelor;
 - reducerea consumului specific de energie electrică pe tonă de piese turnate din fontă cu 24 kWh/tonă, ceea ce va conduce la o economie anuală de 1,1 milioane kWh;
 - reducerea consumului de combustibil convențional pentru piesele forjate, cu 2,7 kg/tonă, prin modernizarea și înlocuirea unui număr de 14 cuptoare de preincalzire, realizându-se o economie totală de 892 tone combustibil convențional pe an;
 - recuperarea a peste 100.000 tone span și a altor materiale reutilizabile din metal, din care se vor valorifica în întreprindere 80.000 tone și se vor obține pe această cale peste 30.000 tone piese turnate din fontă și oțel, și trecerea la regenerarea nisipurilor de turnare, pe baza unor soluții eficiente;
 - reducerea suplimentară a cheltuielilor de producție care se va reflecta în obținerea de beneficii peste plan de 10 mil. lei;
 - depășirea planului produc-

CONSILIUL OAMENILOR MUNCI
COMITETUL DE PARTID
COMITETUL SINDICATULUI
COMITETUL ORGANIZAȚIEI U.T.C.

ÎNTEPRINDERE MINIERĂ PAROȘENI

Către toate unitățile din industria minieră

Puternic mobilizați de realizările din cîntinul pe care l-am încheiat, adică recunoașterea faptului de conducere de partid și de stat, personal față de secretarul general al partidului, Minerul de Onoare al Văii Jiului, tovarășul Nicolae Ceaușescu, oamenii muncii de la Întreprinderea minieră Paroșeni, în frunte cu comunistii, adresează tuturor colectivelor de muncă din industria minieră, chemarea la întrecere pe anul 1981, angajându-se să realizeze următoarele obiective:

1. Realizarea unei producții nete suplimentare în valoare de 3.000.000 lei.
2. Depășirea planului la producția fizică cu 20.000 tone cărbune.
3. Creșterea productivității muncii, calculată pe baza pro-

ductiei nete, cu 2 la sută peste prevederile de plan.

4. Depășirea planului la lucrările de deschidere și pregătire cu 500 ml.

5. Reducerea consumurilor specifice de materii și energie, economisindu-se: 200 mc lemă de mină; 100 mc cherestea; 500 ml kWh energie electrică și 50 tone combustibil convențional.

6. Diminuarea cheltuielilor de producție cu 6 lei la 1.000 lei producție marfă din care cu 4,5 lei la cheltuieli materiale.

Pentru îndeplinirea angajamentelor asumate, comunistii, întregul colectiv vor acorda o atenție sporită transunerii în viață a orientării și indicațiilor noastre date de secretarul general al partidului, tovarășul Nicolae Ceaușescu privind ex-

tinderea mecanizării și modernizarea tehnologiilor de lucru din subteran, perfecționarea organizării și conducerii producției, întărirea ordinii și disciplinei, folosirea integrală a capacităților de producție, utilizarea rațională a forței de muncă, creșterea gradului de securitate a muncii. În acest scop vom acționa pentru:

— punerea în funcțiune înainte de termenele stabilite a 10 abajate frontale cu o capacitate de producție de peste 280 ml tone pe an;

— creșterea ponderii producției extrase mecanizat de la 42 la sută în anul 1980, la 56 la sută în 1981, prin folosirea la întreaga capacitate a utilajelor din dotare;

— sporirea vitezelor medii de avansare cu 2 la sută în abajatele frontale și cu 3 la sută la lucrările de pregătire, față de sarcinile planificate;

— creșterea indicelui de utilizare a fondului de timp al personalului muncitor cu 1 la sută față de anul precedent;

— reducerea cu 0,5 la sută a conținutului admis de cenușă și umiditate, față de nivelul stabil în plan;

— calificarea și perfecționarea profesională a unui număr de 586 muncitori și policalificarea a 70 mineri și electrolicății pentru abajatele dotate cu complexe mecanizate;

— deschiderea de noi rezerve de cărbune în stratul 5, prin darea în funcțiune a orizontului 390 m cu 15 zile în avans;

— creșterea eficienței activității personalului TESA repartizat să lucreze o zi pe săptămână în activități direct productive.

În scopul stimulării inițiativei creatoare și a spiritului de întrecere socialistă, au fost organizate organizații de partid, Consiliul oamenilor muncii, cu sprijinul organizațiilor de sindicat, U.T.C. și F.D.U.S. vor acționa pentru extinderea inițiativelor „Brigada înaltă productivității și de educație socialistă” la toate formațiile de lucru din subteran și a inițiativei „Comitet colectiv de economii” la toate sectoarele minei.

Vom acorda o atenție sporită

CONSILIUL OAMENILOR MUNCI
COMITETUL DE PARTID
COMITETUL SINDICATULUI
COMITETUL ORGANIZAȚIEI U.T.C.

CONSILIUL UNIC AGROINDUSTRIAL DE STAT ȘI COOPERATIST GÎRBOVI, JUDEȚUL IALOMIȚA

Către toate consiliile unice agroindustriale de stat și cooperatiste

Ferm hotărâți să răspundem pe înțelesul tuturor chemărilor a secretarului general al partidului, tovarășul Nicolae Ceaușescu, de a se realiza în cîntinul 1981-1985 și în agricultură trecerea la o nouă calitate, superioară, de a traduce în viață prețioasele îndreptări date de partid și de stat, comunistii și toți oamenii muncii din Consiliul unic agroindustrial de stat și cooperatist Gîrbovi, județul Ialomița, adresează tuturor

Cultura	Suprafața	Plan	Angajament
	— ha —	— kg/ha —	— kg/ha —
— Grâu	3.375	4.000	1.000
— Orz	1.330	4.200	700
— Porumb boabe	4.685	5.300	1.110
— Floarea soarelui	1.300	2.340	210
— Soia	800	1.900	500
— Sfeclă de zahăr	1.380	32.800	8.200
— Fasole	900	1.200	350
— Legume de cîmp	460	20.400	6.600

II. În zootehnie vom acționa pentru depășirea efectivului planificat cu cel puțin 300 bovini, 2.000 porcine și 1.000 ovine. De la 100 de vaci și juninci se vor obține cel puțin 90 de vite, de la 100 de scroafe — 1.600 pur-

cei, iar de la 100 de oi și mlaove — 100 de miel. Producția medie de lapte pe animal furajat, de la un efectiv de 1.150 de vaci, va fi depășită cu 140 litri.

riilor. Deci, să vedem care este oportunitatea de a răspunde la chemarea noastră. Nu am adresat mai întâi tovarășului Ion Zaharia, directorul Truștiiului horticulturii al județului Prahova. Dinșul ne-a precizat că în urma măsurilor luate pentru producerea unei cantități de 140.000 tone legume, din care 40.000 tone în gospodăriile populației, s-au rezolvat în

Legumicultura intensivă în solarii

perativel agricole unde, de asemenea, au preluat în răspundere proprie producerea legumelor și zarzavaturilor în solarii. Dacă în calendarul de activități al Consiliului tineret săsesc din cadrul Comitetului județean Prahova al U.T.C., la acest capitol se prevede ca acțiunile prioritare extinderea „solarilor tineretului” prin a cinci-sase hectare, trebuie să precizăm că un loc important îl deține amenajările din cadrul liceelor agro-industriale. De exemplu, viitorii mecnici agricoli au amenajat la Bărcănești trei trupuri de solarii, intr-unul dintre ele prima

producție de salată fiind aproape de recoltare. Este o inițiativă în mod deosebit apreciată de „Agroclubului” de a produce legume necesare consumului colectiv în cadrul cantinei proprii. Asemănător se procedează la Valea Cîbrăreșek. Întrucât există chiar pe locul unde a fost găsită grădina de legume se construiesc acum noul cămin-internet, ti-

regimele problemele privind necesarul de semințe, răsaduri, îngrășăminte. În ceea ce privește amenajarea și construcția solarilor cuprindem categorii tot mai largi de tineri în numeroase alte puncte ale județului, cu deosebire acolo unde condițiile pentru legumicultura intensivă sînt cele mai favorabile. Totuși, în urma investigațiilor noastre, mai mulți tineri ne-au sesizat că unele acțiuni eșuează datorită faptului că C.L.F.-urile nu asigură, așa cum dealtfel prevăd contractele, materialele necesare în mod deosebit foia de polițiență pentru acoperirea solar-

III. Livrări la fondul de stat

Produsul	U/M	Plan	Angajament
			peste plan
— Grâu	tone	11.000	3.000
— Orz	tone	5.200	1.132
— Porumb boabe	tone	22.400	3.800
— Soia	tone	3.840	270
— Sfeclă de zahăr	tone	1.520	400
— Legume de cîmp	tone	45.200	11.300
— Carne, total	tone	8.160	2.640
— Lapte de vacă	hl.	2.547	467
— Lînă	kg.	12.420	1.280
		23.170	2.008

IV. Vom extinde și diversifica mica industrie și prestările de servicii către populație, astfel încît valoarea producției obținute în aceste domenii de activitate să reprezinte peste 25 milioane lei.

V. În anul 1981 vom obține o producție globală agricolă în valoare de 230 milioane lei, cu 10 milioane lei peste prevederile planului; o producție netă de 180 milioane lei, cu 9 milioane lei peste plan; un beneficiu de 35 milioane lei, din care 30 milioane lei la cooperativele agricole și 5 milioane lei la ferma I.A.S.

VI. Pentru creșterea randamentelor pe hectar, a producțiilor pe animal furajat și sporirea eficienței economice în toate unitățile componente ale consiliului unic, vom asigura simplificarea rețelei de drumuri și cultivarea suprafețelor din incintele gospodărești, asigurind pe această cale recuperarea unei suprafețe de 16 ha; fertilizarea anuală cu îngrășăminte organice de cel puțin 3.000 ha; creșterea producției la fermele cultivate și însămînțarea în cultură dublă a 35-60 la sută din suprafețele de pășune, astfel încît să asigurăm cel puțin 10.000 de unități nutritive pe hectar, cu 2.500 unități mai mult decit în 1980; terminarea și darea în folosință, cu o lună înainte de termen, a unui număr de 3 ferme pentru vaci, cu o capacitate de 700 locuri fiecare; sporirea orolei de funcționare pe tractor cu 10 la sută, reducerea cheltuielilor de producție cu 8 la sută și asigurarea unei rentabilități corespunzătoare în toate sectoarele.

VII. Un accent deosebit se va pune pe antrenarea tuturor locuitorilor satelor de răzco consiliului de a cultiva intensiv

tergenurile agricole pe care le dețin în folosință, de a crește și îngriji animalele, sporindu-și, pe această cale, veniturile proprii și contribuind, în același timp, la autoaprovizionarea localităților. Un număr de 800 cooperatori vor beneficia de concedii de odihnă plătită, peste 300 de cooperatori vor beneficia de trimiteri în casele de odihnă și tratament. Pe lângă cele 500 locuri din creșele și grădinițele existente în unitățile agricole cooperatiste de pe raza consiliului, se vor mai crea încă 150 locuri pentru copii de vîrstă școlară.

VIII. Sub conducerea organelor și organizațiilor de partid, organelor de conducere colective din unități vor desfășura o susținută muncă politico-organizatorică și cultural-educativă, în rindul tărâniilor cooperatiste, al tuturor lucrătorilor din unitățile componente. Vom asigura cu primă prioritate și participarea tuturor cooperatorilor și mecanicilor la învățămîntul politico-ideologic organizat de O.D.U.S. La învățămîntul agrozootehnic de masă vom asigura imbogățirea continuă a cunoștințelor tărâniilor cooperatori, ridicarea calificării profesionale a mecanicilor și colorajii lucrătorilor, insistîndu-se, îndeosebi, pe însușirea tehnologiei moderne de lucru. Peste 150 de cooperatori și cadre de conducere vor absolvi în acest an cursurile de cunoaștere a conductorii tractorului și minierii mașinilor agricole. Împreună cu cîmînțele culturale și societățile sportive sătești, vom organiza periodice manifestări culturale-artistice și sportive de masă și vom asigura, totodată, participarea formațiilor din consiliul unic la Festivalul național „Cîntarea României” și la întrecerile din cadrul competiției sportive naționale „Dacia”.

ADUNAREA GENERALĂ A CONSILIULUI UNIC AGROINDUSTRIAL DE STAT ȘI COOPERATIST GÎRBOVI, JUDEȚUL IALOMIȚA

TRUSTUL DE CONSTRUCȚII INDUSTRIALE ȘI AGROZOOtehNICE

Către toate unitățile de construcții-montaj

Mobilizați de hotărârile de partid, de indicațiile tovarășului Nicolae Ceaușescu, secretarul al societății să realizeze următoarele obiective:

1. Punerea în funcțiune cu 30 piatră la 180 zile înainte de termenul planificat a unor capacități de producție din care:

- Întreprinderea de utilaj chimic și petrochimic Giurgiu — 180 zile
- Sanitarul naval Giurgiu — 60 zile
- Întreprinderea „Suvele” București — 36 zile
- Complexul pentru creșterea și îngrășarea porcelor Căzănești — 420 zile
- Ferma de selecție și testare porci, Fierbinți — 30 zile
- Întreprinderea „Microelectronica” București — 45 zile
- Întreprinderea de reșapare anvelope „Victoria” București — 30 zile

2. Realizarea cu 15 zile în de-ansă a planului la producția netă, obținind pe această cale o producție suplimentară de construcții-montaj în valoare de 25 de milioane lei.

3. Creșterea productivității muncii peste sarcina de plan cu 2 la sută prin:

- aplicarea în procesul de producție a unor tehnologii și soluții constructive cu consumuri reduse de manoperă și materiale, folosindu-se pe scară largă materiale noi tipizate și cele locale;
- creșterea gradului de industrializare a lucrărilor de beton armat și beton de la 35 la sută la 51 la sută prin extinderea execuției centralizate în baze proprii a elementelor de construcții și semifabricate, astfel încît pe santier să se execute numai operațiuni de montaj;
- îmbunătățirea pregătirii execuției lucrărilor de construcții-montaj, astfel încît producția să se desfășoare fără întreruperi; creșterea gradului de mecanizare a lucrărilor și sporirea

cu 3 la sută față de plan, a indicilor de folosire a utilajelor din dotare și a celor închiriate; — perfecționarea, specializarea și pregătirea profesională a circa 500 muncitorilor, maștrii, ingineri;

— diminuarea ponderii muncitorilor necalificați de la 16 la 10 la sută, prin calificarea lor atît la locul de muncă cît și prin cursurile de perfecționare. Acest obiectiv se va realiza și prin extinderea mecanizării, operațiunilor de încărcare-descărcare la rampe și bazele de producție, a paleților și containerizării materialelor;

— extinderea acordului global de la 85 la 88 la sută, cuprinzind toți muncitorii și personalul tehnic productiv din activitatea de bază și producția industrială;

4. Realizarea unei calități superioare a lucrărilor de construcții prin respectarea cu strictețe a ordinii și disciplinei tehnologice de producție pe toate santierele. În acest sens, vom organiza, în vederea generaliză-

rii, două sanțiere model: platforma Băneasa București și platforma nr. 2 chimie — Giurgiu.

5. Diminuarea cheltuielilor planificate cu 1 leu la 1.000 lei producție construcții-montaj; la aceasta vor contribui:

- reducerea consumului de energie electrică, obținindu-se economii de 300.000 kWh;
- gospodărirea rațională a materialelor și organizarea bună a producției, care vor conduce la economii de 450 tone ciment, 240 tone metal, 3.000 mc

găsmuri, 75 ml buc. cărămidă echivalentă.

6. Îmbunătățirea condițiilor de muncă și de viață ale oamenilor muncii prin darea în folosință cu 30 piatră la 60 zile în deansă, a unui număr de 65 apartamente, 70 garsoniere și 500 locuri în cămine de nefamilisti. De asemenea, vom dezvolta gospodăriile anexe prin darea în folosință a unei creșcătării proprii de 500 porci și a unei grădini de legume pe 5 ha, îmbunătățind astfel condițiile de hrană ale oamenilor muncii din trust.

CONSILIUL OAMENILOR MUNCI
COMITETUL DE PARTID
COMITETUL SINDICATULUI
COMITETUL U.T.C.

INSTITUTUL DE CERCETARE, INGINERIE TEHNOLOGICĂ, PROIECTARE ȘI PRODUCȚIE PENTRU INDUSTRIA ANORGANICĂ ȘI METALE NEFEROASE BUCUREȘTI

Către toate unitățile de cercetare științifică, inginerie tehnologică și proiectare din țară

Stimulați de rezultatele obținute, oamenii muncii din institutul nostru chemăm la întrecere pentru depășirea planului pe anul 1981, colectivele de muncă din toate unitățile de cercetare științifică, inginerie tehnologică și proiectare din țară, angajându-se să realizeze următoarele:

1. Creșterea contribuției cercetării științifice, ingineriei tehnologice și a proiectării la realizarea sarcinilor cincinalului 1981-1985, prin realizarea următoarelor obiective de cercetare-dezvoltare:

— Definirea în anul 1981 a 10 tehnologii privind valorificarea în industrie în cursul cincinalului 1981-1985 a unor materii prime indigene cu conținut redus de metale și substanțe utile, ca mineralul de potasiu de la Tazlău, dolomitele, serpentinitele, materiile prime nebauxitice, aluziunile cu conținut de titan-zirconiu, concetratul de sărăce cu molibden, Wolfram ș.a.

importului cu circa 75 milioane lei.

— Asimilarea în fabricația proprie a unui număr de 10 produse destinate industriei aeronautice, energeticii nucleare, electronicii și microelectronicii.

— Valoificarea în activitatea de microproducție a 5 tipuri de materiale reutilizabile după cum urmează: molibden și cupru din soluții reziduale, nichel și tantal din deseuri, wolfram din deseuri de aliaje dure.

— Prin aplicarea recuperării se estimează creșterea valorii producției proprii cu circa 15 milioane lei, concomitent cu diminuarea corespunzătoare a importului.

— Îmbunătățirea activității de inginerie tehnologică și proiectare a investițiilor capitale.

— Elaborarea documentației tehnice pentru 4 noi obiective de investiții prevăzute a se realiza în cincinalul 1981-1985 pe baza de tehnologie proprie.

— Continuarea acțiunii de tipizare a tehnologiilor și utilajelor specifice din domeniul chimiei anorganice și metalurgiei neferoase și utilizării acestor tehnologii în proiectele tip și reutilizabile în lucrările de construcții-montaj, ceea ce va permite reducerea volumului de investiții cu circa 10 milioane lei la lucrările de construcții-montaj, reducerea consumului de ciment cu 1.000 tone și a consumului de metal cu 500 tone față de etapele anterioare de proiectare.

— Acordarea unui număr de 18.000 ore asistență tehnică pentru punerea în funcțiune a obiectivelor realizate pe tehnologii proprii, în vederea îmbunătățirii parametrilor proteclaj și acurățării termenelor de execuție a obiectivelor de investiții proiectate.

— Extinderea acțiunii de cooperare economică și tehnico-științifică cu țările în curs de dezvoltare, prin elaborarea de documentații tehnice pentru două obiective industriale din domeniul chimiei anorganice și metalurgiei neferoase.

4. Creșterea eficienței economice a activității de cercetare, proiectare și producție, prin:

— Scurtarea duratei de realizare a lucrărilor de cercetare, inginerie tehnologică și proiectare cu 60.000 ore-oră față de prevederile de plan.


— Finalizarea în anul 1981 a unui număr de 16 teme de cercetare peste prevederile de plan.

— Creșterea productivității muncii cu 5 la sută peste prevederile de plan, prin extinderea metodelor moderne de lucru și de calcul, utilizarea operativă a fondului de timp și a bazelor materiale existente.

— Depășirea beneficiului planificat cu 15 la sută pe seama reducerii cheltuielilor materiale și a creșterii productivității muncii.

CONSILIUL ȘTIINȚIFIC
COMITETUL DE PARTID
COMITETUL SINDICATULUI
COMITETUL U.T.C.

DOUA TIPURI DE SOLARII PE CARE SPECIALIȘTII DIN VIDRA LE RECOMANDĂ PENTRU GOSPODĂRIILE POPULAȚIEI


Solar in 2 pante, cu structura de rezistență din lemn (stînga). Solar tunel, cu structura de rezistență din arc de țeava (dreapta)

varză timpurie și salată. „Îi asigurăm pe tinerii prahoveni, pe toți gospodarii preocupăți de extinderea legumiculturii intensive în acest județ, precizia tovarășul Alexandru Bîldea, că înem cont de sesizările lor și am trecut la livrarea foliei cu prioritate către

acest județ pentru a elimina grubele rezanțele acumulate în perioada anterioară.”

Sperăm că aceste răspunsuri, precum și măsurile luate să-i dea termen pe tot mai mulți gospodarii tineri din județul Prahova — și, desigur, nu numai din a-

cesta — să-și pună în aplicare planurile, adresîndu-se cu încredere organelor horticele, tuturor celor răspunzători de antrenarea și sprijinirea unor mase cît mai largi ale populației în vederea producerii de legume în spații protejate.

Cu încrederea nestrămutată în forța și clarviziunea gândirii și acțiunii sale revoluționare, profund științifice, puse în slujba cauzei poporului, a păcii, progresului și civilizației

ÎNTEAĞA AȚIUNE, TINER, ROMÂNII SOCIALISTE ADUC ÎN FRONTEA OMAGIULUI VOARĂȘIULUI NICOLAE CEAUȘESCU

Mesaje și telegrame de felicitare adresate secretarului general al partidului cu prilejul aniversării zilei de naștere

In telegrama adresată de COMITETUL JUDEȚEAN ARAD AL PARTIDULUI COMUNIST ROMÂN SI CONSILIUL POPULAR JUDEȚEAN se arată: Expirmind cele mai alese gânduri și sentimente de prețuire, dragoste și recunoștină comunistă, toți oamenii muncii — români, maghiari, germani și alte naționalități — de pe aceste meleaguri străbune, vă adresează, din toată inima, cele mai calde felicitări, urări de sănătate, putere de muncă, viață îndelungată și multă fericire.

În această zi memorabilă, de emoție și bucurie pe care le trăiește întregul nostru popor, mai mult ca oricând, ne îndropăm gândurile către dumneavoastră, mult iubite tovarășe Nicolae Ceaușescu, ominent om politic de prestigiu internațional, strălucită personalitate a lumii contemporane, gânditor revoluționar și înțelept conducător de partid și de stat, înflăcărat patriot care înțelege căzile cele mai înalte virtuți ale neamului nostru, exemplu de perseverență și dăruire pentru cauza socialismului și comunismului în patria noastră și în întreaga lume.

Conștienți de înalte sarcini ce ne revin în noul cincinal din hotărârile Congresului al XII-lea al P.C.R., ale plenarului Comitetului Central al partidului din octombrie și decembrie 1980, în vederea planului pe care l-ați rostit la ședința de lucru de la Brașov și la recenta plenară a Consiliului Național al Oamenilor Muncii, vă asigurăm și cu acest prilej, că vom depune toate eforturile pentru reducerea consumurilor de materiale, materii prime, energie și combustibili, valorificarea resurselor recuperabile, de a înfăptui în condiții de înaltă calitate și eficiență toți indicatorii de plan din acest an, atât în industrie, cât și în agricultură, aducându-ne astfel un aport sporit la apropierea continuă a scumpet noastre patrii — România socialistă, pe noi trepte de progres și civilizație.

Îngăduiți-ne, mult stimate tovarășe Nicolae Ceaușescu, să vă adresăm, încă o dată, din toată inima, cele mai calde felicitări și urări de sănătate, viață îndelungată, multă sănătate și fericire.

Impreună cu întregul popor, oamenii muncii din județul nostru — se spune în telegrama COMITETULUI JUDEȚEAN BACĂU AL P.C.R. — cu deosebită dragoste, stimă și considerate, vă roagă să primiți la aniversarea zilei dumneavoastră de naștere, cele mai sincere și respectuoase urări de sănătate, ani mulți și rodnic, plini de satisfacții și împliniri în realizarea nobilului țel dedicat cu generozitate, elan și pasiune revoluționară cauzei poporului, partidului, păcii și progresului mondial.

Ne exprimăm cele mai alese gânduri și sentimente de profundă admirație și adine respect față de dumneavoastră, proeminentă personalitate a mișcării comuniste și a vieții politice internaționale, pentru neobosită activitate ce o dedicați rezolvării marilor probleme ce framântă omenia, pentru înaltă profesionalitate și activitate de pace, de colaborare și bună înțelegere între toate popoarele lumii. Sîntem mîndri de contribuțiile hotărîtoare pe care o aduceți la creșterea prestigiului și realizării glorioase a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

Și germani de pe meleagurile județului Bistrița-Năsăud, în deplină armonie cu simțirea întregii națiuni, vă aduc vibrantul omagiu al dragostei neamului, recunoștinței și unanimei prețuiri pentru clarviziunea, dăruirea, fermitatea și consecvența revoluționară cu care, în fruntea partidului și a statului acționați în scopul edificării socialismului și comunismului în România, ai triumfului cauzei păcii, prieteniei și colaborării în întreaga lume.

Sîntem conștienți, mult stimate și iubite tovarășe Nicolae Ceaușescu, că înaintea lumii, o să a prezentului și viitorului patriei, a locului și rolului pe care-l ocupă România socialistă în lumea contemporană, stimă și respectul de care se bucură politica și internaționala noastră pe toate meridianele globului poartă puternic amprenta personalității dumneavoastră, care ati fost, sinteti și veți fi sufletul în sufletul neamului românesc, omni și conducătorul politicii și stimate tovarășe Nicolae Ceaușescu, cele mai înalte virtuți ale neamului nostru, exemplu de perseverență și dăruire pentru cauza socialismului și comunismului în patria noastră și în întreaga lume.

Reînnoindu-ne angajamentul ferm de a nu precupeți nici un efort pentru înfăptuirea în totalitate a sarcinilor ce ne revin din hotărârile Congresului al XII-lea al partidului, ale prețioaselor dumneavoastră indicații și îndemnuri, ale prevederilor din plan pe 1981 și întregul cincinal, vă rugăm să ne permiteți să vă adresăm din toată inima cele mai calde și respectuoase felicitări, msoite de urările noastre de sănătate, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

insecrete împreună cu țara întreagă, oamenii și plaurile străvechului pămînt românesc de la termul mării, pentru cătețană și rocinia viitorului spre care ne conducem cu puterina și abnegația comunistă de omenie, cu vrednicia patriotului și revoluționarului înfrăcțat.

Profundă îndătoare a cetățului și a inimii, vă rugăm să primiți astăzi, încă o dată, mult iubite și stimate tovarășe Nicolae Ceaușescu, legămîntul nostru fierbinte de a vă urma cu credință și dragoste în toa cea ce hotărîți cu clarviziune, pentru progresul neîntrecut al patriei, pentru fericirea națiunii române și să vă asigurăm că vom înfăptui în mod exemplar sarcinile ce ne revin din hotărârile Congresului al XII-lea al partidului.

Să ne trăiți, mult iubite și stimate tovarășe Nicolae Ceaușescu, ani mulți, spre necondiționat triumf al subsoalei patriei în strălucirea și gloria României socialiste și fericirea poporului român.

Vă rugăm să ne îngăduiți — se subliniază în telegrama COMITETULUI JUDEȚEAN COVASNA AL P.C.R. — să dăm glas emoției și sentimentelor de aleasă cinste și înaltă trăire patriotică de care sîntem animați în acest moment de mare sărbătoare.

adevărata revoluții în agricultură în scopul sporirii belsugului și satisfacerei în condiții tot mai bune a cerințelor de consum ale întregii populații. Îngăduiți-ne să vă asigurăm, și cu acest mic omagiu prilej, mult stimate și iubite tovarășe Nicolae Ceaușescu, de adeziunea noastră deplină la politica înțeleaptă și clarviziunara a partidului, al cărei strălucit strateg sinteti, de hotărîrea noastră fermă de a ne intensifica eforturile pentru a ne spori contribuția la înflorirea continuă a patriei noastre comune — Republica Socialistă Română.

În telegrama COMITETULUI JUDEȚEAN HUNEDOARA AL P.C.R. se spune: La ceasul solemn din această zi, mult stimate și iubite tovarășe Nicolae Ceaușescu, fiul cel mai iubit, devotat și prețuit al națiunii române pășii într-un nou an de viață, comunistă, toți locuitorii străbunelor meleaguri hunedorene vă adresează din adîncul inimii, mult stimate și iubite tovarășe Nicolae Ceaușescu, cele mai calde felicitări, alese urări de sănătate, ani îndelungați de viață, putere de muncă pentru progresul și fericirea întregului nostru popor. Minerii și siderurgistii, energeticienii și constructorii, lucrătorii ogoarelor, toți cei ce trăiesc și muncesc pe această străbună,

multisecularelor noastre istorii. În această perioadă — cea mai fecundă și mai bogată în realizări din existența României — se înscriu și împlinirile județului Ialomița pe coordonatele avîntate ale edificării societății socialiste multilaterale dezvoltate.

Expresie a dorințelor noastre unanime de a ne căluzi în continuare, spre noi cîmuri ale progresului și civilizației, spre zorii luminoși ai comunismului și păcii, ne angajăm plenar să acționăm neabătut pentru înfăptuirea hotărîrilor celui de-al XII-lea Congres al P.C.R. și Programului partidului, a întregii sale politici interne și externe, în elaborarea și orientarea căreia dumneavoastră vă revine rolul primordial, de înestimabilă valoare teoretică și practică.

Vă adresăm, din toată inima, strămoșescu „La mulți ani!“

În telegrama COMITETULUI JUDEȚEAN IASI AL P.C.R. se spune: În aceste momente sărbătorești, cînd partidul, naținea întreacă aniversarea zii dumneavoastră de naștere, în semn de nestînsă prețuire și adinea admirație față de prestigioasa și multilaterală activitate ce o depuneți în slujba proșării poporului nostru, cauzei revoluționare a clasei muncitoare, căreia îi dedicați întreaga viață și lupta, comunistă, toți locuitorii județului Iasi, unți în muncă și în

curajos, internaționalist consecvenți, fiul cel mai iubit al poporului, care slujii cu pilduitor devotament, abnegație și cetețană înalte idealuri de libertate și dreptate socială, suveranitate și demnitate națională, de progres și bunăstare al tuturor fiilor țării, fără deosebire de naționalitate, pentru continuă înflorire și proșare a României socialiste. Vă aducem prinsoul nostru de recunoștință pentru activitatea dumneavoastră neobosită în elaborarea și înfăptuirea întregii politici interne și externe a partidului și statului nostru ce poartă amprenta puternicei dumneavoastră personalități de remarcabil om politic și de stat.

Vă exprimăm și cu acest prilej, mult iubite și stimate tovarășe Nicolae Ceaușescu, gratitudinea noastră față de cele mai înalte idealuri de dreptate și libertate socială și națională ale poporului român, făuririi socialismului și comunismului pe pămîntul milenar al patriei.

Exemplul dumneavoastră, mult iubite și stimate tovarășe Nicolae Ceaușescu, de luptător curajos și perseverenț pentru cauza nobilă a comunismului, pentru triumful idealurilor de pace, prietenie și colaborare între toate națiunile și făurirea pe plan mondial a unei lumi mai bune și mai drepte, a fericirii și prosperității, va fi pentru noi cea mai luminată pildă de muncă și viață, va constitui un fierbinte imbold în neobositul efort pentru creșterea continuă a eficienței activității noastre, astfel încît să ne aducem o contribuție tot mai însemnată la vasta operă de înflorire și proșare a scumpet noastre patrii — Republica Socialistă Română.

Multumindu-vă respectuos, cu toată căldura inimilor noastre, pentru tot ceea ce am dobîndit în acesti ani luminoși la îndemnul și sub conducerea dumneavoastră, pentru tot ceea ce am făcut întru fericirea poporului român al cărui ales fiu sintei, îngăduiți-ne, iubite și stimate conducătoare, să vă adresăm, încă o dată, cele mai calde urări de sănătate, fericire, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, cu aceeași clarviziune, fermitate și înțelepciune, pe drumul făuririi unui viitor tot mai dămn și fericit.

Cu prilejul aniversării zilei dumneavoastră de naștere, oamenii muncii de naționalitate maghiară din România vă aducem urări de sănătate, ani mulți și rodnic, plini de satisfacții și împliniri în realizarea nobilului țel dedicat cu generozitate, elan și pasiune revoluționară cauzei poporului, partidului, păcii și progresului mondial.

Ne exprimăm cele mai alese gânduri și sentimente de profundă admirație și adine respect față de dumneavoastră, proeminentă personalitate a mișcării comuniste și a vieții politice internaționale, pentru neobosită activitate ce o dedicați rezolvării marilor probleme ce framântă omenia, pentru înaltă profesionalitate și activitate de pace, de colaborare și bună înțelegere între toate popoarele lumii. Sîntem mîndri de contribuțiile hotărîtoare pe care o aduceți la creșterea prestigiului și realizării glorioase a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

mesajele și telegramele de felicitare adresate secretarului general al partidului cu prilejul aniversării zilei de naștere

■ VĂ ÎNCREDINTĂM ȘI ÎN ACEST CEAS SĂRBĂTORES, OMAGIAT CU PROFUND RESPECT DE ÎNTREGUL POPOR, CĂ NU NE VOM PRECUPETI FORȚELE ȘI PUTEREA CREATOARE, CĂ VOM MUNCII CU ELAN COMUNIST ȘI PASIUNE REVOLUȚIONARĂ, ANIMAȚI DE CEL MAI ÎNFLĂCĂRAT PATRIOTISM, PENTRU ÎNFĂPTUIREA EXEMPLARĂ A SARCINILOR CE NE REVIN DIN ISTORICELE HOTĂRÎRI ALE CONGRESULUI AL XII-LEA AL P.C.R., PENTRU TRANSPUNEREA ÎN VIAȚĂ A PREȚIOASELOR DUMNEAVOASTRĂ INDICAȚII LA PLENARELE C.C. AL P.C.R. DIN LUNILE OCTOMBRIE ȘI DECEMBRIE 1980, ÎN VEDEREA REALIZĂRII EXEMPLARE A OBIECTIVELOR DIN ACEST AN, PRIMUL DIN NOUL CINCINAL, MILITIND CU ENERGII SPORITE PENTRU OBTINEREA NOII CALITĂȚI ÎN TOATE DOMENIILE.

■ DIN ADÎNCUL INIMILOR, CINSTIM ÎN ACEASTĂ ZI PE NEÎNFRICATUL REVOLUȚIONAR, PE COMUNISTUL DE ALEASĂ OMENIE, PE CONDUCĂTORUL — EROU AL ȚĂRII NOASTRE — CARE, ÎNCĂ DIN FRAGEDĂ TINEREȚE, S-A DĂRUIT FĂRĂ PREGET, CU TOATĂ PUTEREA FIINȚEI SALE, ÎMPLINIRII CELOR MAI ÎNALTE IDEALURI DE DREPTATE ȘI LIBERTATE SOCIALĂ ȘI NAȚIONALĂ ALE POPORULUI ROMÂN, FĂURIRII SOCIALISMULUI ȘI COMUNISMULUI PE PĂMÎNTUL MILENAR AL PATRIEI.

■ VĂ EXPRIMĂM ȘI CU ACEST PRILEJ, MULT IUBITE ȘI STIMATE TOVARĂȘI NICOLAE CEAUȘESCU, GRATITUDINEA PENTRU GRIJA CU CARE VEGHEAȚI PERMANENT LA ÎNFĂPTUIREA POLITICII NAȚIONALE, PENTRU DEZVOLTAREA SOCIAL-ECONOMICĂ A TUTUROR JUDEȚELOR ȘI LOCALITĂȚILOR, ASIGURĂRII DEPLINE EGALITĂȚI ÎN DREPTURI A TUTUROR CETĂȚENILOR ȚĂRII, FĂRĂ DEOSEBIRE DE NAȚIONALITATE, MANIFESTAREA LOR NEÎNGRĂDITĂ ÎN ÎNTREAGA VIAȚĂ ECONOMICĂ ȘI SOCIALĂ, FAPT CE A CONDUS LA ÎNTĂRIREA PRIETENIEI ȘI FRĂȚIEI ÎNTRE TOȚI OAMENII MUNCII ROMÂNI ȘI CEI APARTININD NAȚIONALITĂȚILOR CONLOCUITOARE, LA CIMENTAREA TOT MAI PUTERNICĂ A UNITĂȚII ÎNTREGULUI POPOR ÎN JURUL PARTIDULUI.

de muncă, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

de muncă, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

de muncă, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

de muncă, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

de muncă, viață îndelungată, multă sănătate și fericire, spre binele și înălțarea întregului nostru popor, întru realizarea glorioasă a proiectelor noastre politice internaționale, căreia îi imprimăm o deosebită strălucire, bogăție de idei, spirit inovator, dedicată celor mai nobile năzuințe ale omenității de profunditate.

Înaltă pildă de muncă și viață pe care dumneavoastră, împreună cu tovarășa Elena Ceaușescu o oferiți întregului popor, conștinți pentru oameni muncii băcăuțului mai luminos exemplu de patriot înflăcărat, comunist întransigent care stie să fie sfătuitor înțelept și apropiat al celor ce muncesc, să se adreseze în suferințele dragostea, față de omenie, cinste și corectitudine. Viața dumneavoastră, de neînfrînt curaj și patos revoluționar în slujba celor mai scumpe idealuri ale poporului, reprezintă cea mai luminată trăsătură pe cerul destinului actual al patriei, exemplul viu cu care mai mare putere de mobilizare, catalizator al energiilor creatoare ale națiunii în îndeplinirea viziunii noastre de aur — comunismul.

Mîndri și admirative pentru hotărârile și pasiunea revoluționară, înțelepciunea, dirigența și dinamismul cu care conduceți patria, partidul și poporul nostru, marcați dumneavoastră iubite de oameni, ce luminează binefăcătoare și generos destinele neamului, vă dorim, iubite tovarășe Nicolae Ceaușescu, într-un glas cu întreaga țară, multă sănătate și fericire, viață lungă și putere de muncă, spre binele și prosperitatea națiunii noastre, pentru triumful cauzei păcii și progresului în întreaga lume.

Să ne trăiți! „La mulți ani!“ mult iubite și stimate conducătoare.

Din și despre viața organizațiilor U.T.C.

Un răspuns prompt

Comitetele U.T.C. de la Unitatea mecanică de transporturi și construcții forestiere Gura Humorului, Filatura de in și cîneapă Fălticeni, Fabrica de mobilă Cimpulung, Fabrica de confecții metalice și prelucrări mecanice Rădăuți, au antrenat peste 1.500 de tineri la acțiuni de muncă patriotică în sprijinul producției. Valoarea totală a acestor acțiuni depășește — până acum 65.000 de lei.

Aceeași valoare au și lucrările de montaj executate de 250 de tineri de la Santerul naval Drobeta Turnu Severin în cadrul „Săptămîni record în producție” de curînd încheiate.

Peste o sută de tineri au participat la Intreprinderea „Tractorul” și la căminul de neamul și al Intreprinderii Mecrom din Brașov la dezbateri pe marginea leșilor adoptate de Marea Adunare Națională în luna decembrie 1980.

Utecliiți succedent pun zădăria, forestele, ușile, geamurile, fac finisajul pe structura de rezistență a unui nou bloc de locuințe. Și, uite-asa, construcția va fi în curînd gata! Marii meșteri mari sint: 17 zugravii, 35 zidari, 26 dulgheri, 12 timpilari etc. În total, 100 de tineri de ispravă.

În județul Botosani, cu vitează, la patină, Peste 5.000 de tineri se întrec în centre de comunitate, orașe și în municipiul Botosani la patină vitează și schi. Nu este exclus ca dintre participanți să se desprindă un campion de renume!

Cinecuburile din casele de cultură ale tineretului din Pitulești, Tirgu Jiu, Piatra Neamț, Vaslui, Brașov, Reșița, București, au participat în București la Ecran Club la o gală de filme organizată de Comitetul Central al Uniunii Tineretului Comunist. Așteptăm filme cu tineri și despre tineri!


Alpinism pe schi

La Clubul tineretului din Călărași a avut loc simpozionul pe tema „Rolul și sarcinile organizațiilor U.T.C. în cunoașterea și respectarea de tineri a legilor țării”.

Simpozionul „Tineretul — prezență activă în lupta dusă de-a lungul istoriei pentru dreptate socială și libertate națională” s-a desfășurat la Clubul tineretului din Segarcea, județul Dolj.

Casa de cultură a tineretului din Sibiu a găzduit dezbaterile „Sarcinile ce revin tineretului din Cuvîntarea rostită de tovarășul Nicolae Ceaușescu la Plenara C.C. al P.C.R. din 16-17 decembrie 1980”.

Cine știe răspunde? pe teme de legislație a muncii. Au răspuns tineri de la Combinatul siderurgic și Intreprinderea constructoare de mașini Reșița.

10 tinere de la Intreprinderea „Confecția” din Dorohoi acționează pentru recuperarea

Câte Redacția ziarului „Știința tineretului”
Tovarășului redactor șef
Articolul „Erori în registrul de evidență a erorilor” (publicat în „Știința tineretului” din 21 ianuarie 1981 la rubrica „Problemele organizațiilor U.T.C.” — problemele tinerilor n.n.) prezintă just deficiențe în conducerea compartimentului exploatare calculator din COCC. Imește neplăcut să recunoșc, dar totuși din secția exploatare, din conducerea administrativă și din conducerea organizației U.T.C. au avut o poziție pe bună dreptate criticată în articol. Răspunsurile pe care le-au dat nu corespund nici reglementărilor din legislația muncii și nici poziției adoptate de conducerea operativă și Consiliul oamenilor muncii, sint răspunsuri critice din toate punctele de vedere.

Tinem să subliniem că petiționarii nu s-au adresat nici conducerii operative a unității și nici Consiliului oamenilor muncii — așa cum este prevăzut în lege — pentru a analiza temeinic hotărîrii conducerii secției exploatare și a biroului executiv al C.O.M.
Consiliul oamenilor muncii nu a hotărît compendii copierilor — așa cum i s-au prezentat redactorului — ci a consemnat doar că, așa cum este legal, măsura luată nu va conduce la diminuarea automată a gratificației pe anul 1980.

Dacă considerați necesar, vă putem comunica măsurile pe care le vom lua pentru îmbunătățirea muncii în acest compartiment pe linia îmbunătățirii muncii în organizația U.T.C. pe linie administrativă.

În concluzie, cu toată neplăcerea că sistem în situația ca organul de presă al tineretului și pun în evidență deficiențe din unitatea noastră, trebuie să vă mulțumim că articolul ne dă un serios ajutor în îmbunătățirea muncii noastre.

Dr. ing. N. TUTOȘ,
director general

MIOARA VERGU


Azi un proiect, mâine o realitate


Stăpînind bine o cheie, ajungi în posesia cheii... succesul

(Urmare din pag. 1)

„muncitori cu înaltă calificare”! Avem nevoie de sprijinul ministerului nostru — al Educației și Învățămîntului — pentru a înalța acest tip de practică formativă, văduvită în totalitate de valențe instructiv-formativă.”

Legea educației și învățămîntului drept cadru didactic. Ei sint — în atelier, în întreprindere — factori de educație, sint — foarte mulți dintre ei — diriginți, lucrează — tot — cu documente școlare, pun note, au, cu un cuvînt, funcție didactică elaborată de caracterizări pentru întocmirea dosarelor de grad pentru maistri. La liceul „Letea”, directoroara Irina Chiodaru ne informează că maistrul instructor își vor da grădile în mod obișnuit. O dovadă pe care o aduce în sprijinul încrederei că nimic nu s-a schimbat este scrisoarea expediată de centrul de resort — CICH — Brăila — în care este reprodus textul unui telefonat nr. 48222 din 10 iulie 1980, transmis de M.E.I.: „Instruct unel unități școlare solicită lamuriri în legătură cu concediul de odihnă al maistrilor instructori, în absența unor documente legale care să clarifice definitiv activitatea în învățămînt. Acestor probleme li s-ar putea adăuga și altele: incasarea unor drepturi bănești de către elevii de liceu (care, desigur, desfășoară practica în aceleasi condiții cu cei de la școlile profesionale, nu sint stimulați ca aceștia din pricina aceluiași lipse a unei baze legale); posibilitatea de premiere a maistrilor instructori din beneficiile realizate; soluțiile care se cer găsite pentru ca structura planului de producție să fie stabilită pe perioada unui întreg an școlar și nu de la o zi la alta etc.”

Toate acestea nu fac decât să sublinieze o dată în plus necesitatea stringență ca școlile să aibă la îndemînă normativele și instrucțiunile care să permită aplicarea în liceu și școlile — a Legii educației și învățămîntului, elaborată așa cum se știe... în scopul stabilirii cadrului juridic unitar de organizare, desfășurare și dezvoltare a învățămîntului.”

„muncitori cu înaltă calificare”! Avem nevoie de sprijinul ministerului nostru — al Educației și Învățămîntului — pentru a înalța acest tip de practică formativă, văduvită în totalitate de valențe instructiv-formativă.”

Legea educației și învățămîntului drept cadru didactic. Ei sint — în atelier, în întreprindere — factori de educație, sint — foarte mulți dintre ei — diriginți, lucrează — tot — cu documente școlare, pun note, au, cu un cuvînt, funcție didactică elaborată de caracterizări pentru întocmirea dosarelor de grad pentru maistri. La liceul „Letea”, directoroara Irina Chiodaru ne informează că maistrul instructor își vor da grădile în mod obișnuit. O dovadă pe care o aduce în sprijinul încrederei că nimic nu s-a schimbat este scrisoarea expediată de centrul de resort — CICH — Brăila — în care este reprodus textul unui telefonat nr. 48222 din 10 iulie 1980, transmis de M.E.I.: „Instruct unel unități școlare solicită lamuriri în legătură cu concediul de odihnă al maistrilor instructori, în absența unor documente legale care să clarifice definitiv activitatea în învățămînt. Acestor probleme li s-ar putea adăuga și altele: incasarea unor drepturi bănești de către elevii de liceu (care, desigur, desfășoară practica în aceleasi condiții cu cei de la școlile profesionale, nu sint stimulați ca aceștia din pricina aceluiași lipse a unei baze legale); posibilitatea de premiere a maistrilor instructori din beneficiile realizate; soluțiile care se cer găsite pentru ca structura planului de producție să fie stabilită pe perioada unui întreg an școlar și nu de la o zi la alta etc.”

„muncitori cu înaltă calificare”! Avem nevoie de sprijinul ministerului nostru — al Educației și Învățămîntului — pentru a înalța acest tip de practică formativă, văduvită în totalitate de valențe instructiv-formativă.”

Legea educației și învățămîntului drept cadru didactic. Ei sint — în atelier, în întreprindere — factori de educație, sint — foarte mulți dintre ei — diriginți, lucrează — tot — cu documente școlare, pun note, au, cu un cuvînt, funcție didactică elaborată de caracterizări pentru întocmirea dosarelor de grad pentru maistri. La liceul „Letea”, directoroara Irina Chiodaru ne informează că maistrul instructor își vor da grădile în mod obișnuit. O dovadă pe care o aduce în sprijinul încrederei că nimic nu s-a schimbat este scrisoarea expediată de centrul de resort — CICH — Brăila — în care este reprodus textul unui telefonat nr. 48222 din 10 iulie 1980, transmis de M.E.I.: „Instruct unel unități școlare solicită lamuriri în legătură cu concediul de odihnă al maistrilor instructori, în absența unor documente legale care să clarifice definitiv activitatea în învățămînt. Acestor probleme li s-ar putea adăuga și altele: incasarea unor drepturi bănești de către elevii de liceu (care, desigur, desfășoară practica în aceleasi condiții cu cei de la școlile profesionale, nu sint stimulați ca aceștia din pricina aceluiași lipse a unei baze legale); posibilitatea de premiere a maistrilor instructori din beneficiile realizate; soluțiile care se cer găsite pentru ca structura planului de producție să fie stabilită pe perioada unui întreg an școlar și nu de la o zi la alta etc.”

„muncitori cu înaltă calificare”! Avem nevoie de sprijinul ministerului nostru — al Educației și Învățămîntului — pentru a înalța acest tip de practică formativă, văduvită în totalitate de valențe instructiv-formativă.”

Legea educației și învățămîntului drept cadru didactic. Ei sint — în atelier, în întreprindere — factori de educație, sint — foarte mulți dintre ei — diriginți, lucrează — tot — cu documente școlare, pun note, au, cu un cuvînt, funcție didactică elaborată de caracterizări pentru întocmirea dosarelor de grad pentru maistri. La liceul „Letea”, directoroara Irina Chiodaru ne informează că maistrul instructor își vor da grădile în mod obișnuit. O dovadă pe care o aduce în sprijinul încrederei că nimic nu s-a schimbat este scrisoarea expediată de centrul de resort — CICH — Brăila — în care este reprodus textul unui telefonat nr. 48222 din 10 iulie 1980, transmis de M.E.I.: „Instruct unel unități școlare solicită lamuriri în legătură cu concediul de odihnă al maistrilor instructori, în absența unor documente legale care să clarifice definitiv activitatea în învățămînt. Acestor probleme li s-ar putea adăuga și altele: incasarea unor drepturi bănești de către elevii de liceu (care, desigur, desfășoară practica în aceleasi condiții cu cei de la școlile profesionale, nu sint stimulați ca aceștia din pricina aceluiași lipse a unei baze legale); posibilitatea de premiere a maistrilor instructori din beneficiile realizate; soluțiile care se cer găsite pentru ca structura planului de producție să fie stabilită pe perioada unui întreg an școlar și nu de la o zi la alta etc.”

NOTE DE LECTURA

Cum remarca Marin Sorescu, într-o concentrată prefață la această carte, într-adevăr actiunea lui Constantin Zărnescu este îndrăzneată. Prozatorul acesia impetuoz, deja controversat după numai două cărți, se avîntă într-o aventură care durează, după indicările sale, vreo 7 ani (1969—1976). Titlul nu este intru totul adecvat, cîci volumul cuprinde și o ediție selectivă din aforismele lui Brăncuși dar este, conștient și un amplu eseu asupra întregii creații brăncușiene, care putea să apară separat. Este, asadar, și o „premieră mondială”, cum ar spune un hermeneut contemporan, dar și un „rezumat” al criticilor referitoare la Brăncuși, desigur cu multe succesi originale. Teza principală: opera și biografia spirituală ale marelui sculptor nu pot fi înțelese integral fără cunoașterea acestor aforisme — texte evazi-teoretice. Cîndu-l în majoritatea lor, pe cale orală, preluate apoi de diversi săi exegeți și încorporate în studii și monografii, ele ajung să constituie un „jurnal de creație” mai apropiat însă de o intelocuțiune populară decît de specificul artistului modern. Evident, textelor transmise de alții, autenticitatea nu le poate fi controlată. Dar un fapt rămîne cert: chiar dacă „informatori” le-au modificat în exprezie, spiritul lor se păstrează intact. Brăncuși a fost, într-adevăr, un primitiv dar un primar. Primul presupune meditație, conștiință artistică, reflecție asupra actului creației, celălalt, spontanitate doar, inspirație „pură”. Dealfel, moder-

inimaginabilă lejeritate a omniilor limbajului se frîmțitează cu dezinvoluntă în „apucături” aforistice. Ceea ce place la Constantin Zărnescu este „furoarea” interpretării și mai ales în parca a dous. Una dintre minunile lumii, unde autorul se apropie mai mult de proză decît de eseu. El încearcă aici o interpretare antropologic-mitologică a ansamblului monumental de la Tirgu-Jiu. Ipoteza este seducătoare: pornind de la simbolul drumului ca reprezentare spațială a destinului uman, descifrează în cele trei monumente, Coloana fără sfîrșit, Poarta să-

Imaginația ideilor*

„Cocosul sint cu” sugerează abstragerea artistului în creație. Spre sfîrșitul vieții omul devine un bolovan alb, șlefuit pînă la spirit de formă — sculptura. În fața acestei esențe încercăm să fim lucizi. Constantin Zărnescu nu asta vrea. El scrie un eseu mirat, mai degrabă o psalmodie decît o demonastrare. Halucinează ipoteze care depășesc „bunul simț” al criticii dar nu împietrează o valoare consacrată. Constantin Zărnescu are idei însă scrie prea năvalnic. Cu cită nonselantă își abandonează intuițiile, cu cită navăitate redescoperă lucruri comune (vezi „sideratele” sale preluări din Hegel sau M. Eliade), cită pasiune pune în umire și grandilocvență. Este mai „fericit decît creatorul” nașii, lipsa specializării îi conferă o

rutului și Masa țărănil, epopeea bărbatului și a femeii, cu cele trei vîrste esențiale: adolescența, maturitatea și bătrînețea, respectiv moartea. Fiecare moment este apoi minuițos interpretat prin spiritualitatea poporului român, în funcție de niste elemente-simboluri specifice, precum bradul și rombul. Rămîntele în antichitate și, în genere, la un spațiu de sensibilitate mediteraneană, filiațiile cu spiritualitatea bizantină, o „trăznică” includere pe această via sacra a ciobanului ucis din Miohia, toate figurează în cele din urmă, desi cam bombastic, un model credibil al spiritualității autohtone, în expresia lui sculpturală. Prima parte, Aforisme la masa țărănil, pe lângă defășurarea tezei generale a cărții (relația dintre operă și aforisme),

PETRU POANTA

* Constantin Zărnescu: „Aforisme și texte ale lui Brăncuși”.

EDUCAȚIA ALIMENTARĂ PORNESTE DIN FAMILIE

— Familia este cel dintîi factor de educare a copilului. Ea formează și deprinde corect în ceea ce privește alimentația... —

— As spune că familia este și rămîne în continuare principala și cel mai important factor de educare multilaterală a copilului. Ea influențează întreaga personalitate, întregul său comportament. Va avea același impact asupra deprinderilor alimentare. Stringerea familiei în jurul mesei este un important factor educacional. Felul de a minca al părinților gusturile lor sint insușite de regulă și de copii. Deprinderile alimentare din copilărie sint bine consolidate la adult, persistînd adesea toată viața. Studiile făcute au demonstrat influența alimentației părinților asupra copiilor din prima perioadă de viață. Este știut că o alimentație dezechilibrată a mamei duce la nastera unui copil prematur, sub greutatea normală la creștere, care se va dezvolta greu în primul luni de viață. Astfel, lipsa sau insuficiența lăptelui și a produselor lactate, principala sursă de calciu, în alimentația mamei, va duce la nastera unui copil cu rahitism. Îngrîșirea care se acordă noului-născut sănătos, alimentația lui nu se vor face după „bunul simț” al mamei. Există cîteva reguli foarte simple de alimentare a copilului, a căror aplicare și aplicare este la îndemîna oricărui mame, oricît de tinărar fi ea.

— Cînd și cum trebuie să mînce copilul sint elemente esențiale în educația lui. Este absolut necesar ca unul copil să i se asigure 5 mese pe zi, la ore fixe, acestea fiind: micul dejun, gustarea de la ora 10—11, prînzul, gustarea de la ora 16—17 și cîna.

— Cum trebuie să mînce copilul? —

— Copiul între 1 și 3 ani este bine să mînce separat și pe cît posibil hrană

— Să dăm și cît să dăm dulciurilor copiilor? —

— Se știe că dulciurile sint bucuria copiilor. Dar, din păcate, sint alimente dezechilibrate, din punct de vedere nutritiv, conținînd mult zahăr, o cantitate mare de calorii într-un volum mic și foarte puține vitamine. În plus ele au efect asupra sănătății dinților, producînd carii. Numeroase studii au demonstrat creșterea frecvenței cariilor dentare proporțional cu cantitatea de dulciuri consumate. Asta nu înseamnă că-i vom priva pe copii de dulciuri. Ele vor fi însă date numai la sfîrșitul meselor, ca desert, și vor fi preferate dulciurile care au în compoziția lor fructe, ouă, lapte. În nici un caz nu vom da copiilor dulciuri între mese, strîcîndu-le pofta de mîncare.

— Să dăm și cît să dăm dulciurilor copiilor? —

— Se știe că dulciurile sint bucuria copiilor. Dar, din păcate, sint alimente dezechilibrate, din punct de vedere nutritiv, conținînd mult zahăr, o cantitate mare de calorii într-un volum mic și foarte puține vitamine. În plus ele au efect asupra sănătății dinților, producînd carii. Numeroase studii au demonstrat creșterea frecvenței cariilor dentare proporțional cu cantitatea de dulciuri consumate. Asta nu înseamnă că-i vom priva pe copii de dulciuri. Ele vor fi însă date numai la sfîrșitul meselor, ca desert, și vor fi preferate dulciurile care au în compoziția lor fructe, ouă, lapte. În nici un caz nu vom da copiilor dulciuri între mese, strîcîndu-le pofta de mîncare.

TINEREȚEA — VIRSTA VIETII RAȚIONALE

Interviu cu dr. CAMELIA PĂRVAN
medic specialist în igiena alimentației, Institutul de igiena și sînătate publică București

— Ce trebuie să înțelegem prin alimentația rațională a copilului? —

— Asigurarea tuturor substanțelor nutritive necesare creșterii și dezvoltării armonioase a organismului tinăr. Raportate la greutatea corporală, trebuințele nutritive ale copiilor sint mai mari decît ale adulților. De exemplu, un copil de 1—3 ani are nevoie de 3—4 g de proteine/kg corp și zi; unul de 4—6 ani are nevoie de numai 2—2,5 g proteine/kg corp și zi, iar unul de 10—12 ani, de 1,25—2 g proteine/kg corp și zi. Cu vîrsta, acest necesar scade ajungînd ca la adult să fie suficiente 0,8—0,75 g proteine/kg corp și zi. La fel scade cu vîrsta și necesarul celorlalte substanțe nutritive (lipide, glucide, vitamine, săruri minerale). Așa se explică de ce copiii sint deosebit de sensibili la greseliile alimentare și alimentația din copilărie influențează sîntățile adulțului de mai tîrziu.

— Cînd și cum trebuie să mînce copilul? —

— Cînd și cum trebuie să mînce copilul este învățat de la mînce, se știe că mîncea bine mîncea, să stea corect la masă. Mîncînd separat va fi ferit de insușirea unor obiceiuri proaste, aceasta fiind vîrsta cînd el este foarte receptiv la tot ce-i înconjoară. Asigurîndu-i viața personală, copilul îi vom face și o plăcere. Crescînd, va minca alături de părinți, care trebuie să fie fie profesori.

— Cînd și cum trebuie să mînce copilul? —

— Cînd și cum trebuie să mînce copilul este învățat de la mînce, se știe că mîncea bine mîncea, să stea corect la masă. Mîncînd separat va fi ferit de insușirea unor obiceiuri proaste, aceasta fiind vîrsta cînd el este foarte receptiv la tot ce-i înconjoară. Asigurîndu-i viața personală, copilul îi vom face și o plăcere. Crescînd, va minca alături de părinți, care trebuie să fie fie profesori.

— Familia este cel dintîi factor de educare a copilului. Ea formează și deprinde corect în ceea ce privește alimentația... —

— As spune că familia este și rămîne în continuare principala și cel mai important factor de educare multilaterală a copilului. Ea influențează întreaga personalitate, întregul său comportament. Va avea același impact asupra deprinderilor alimentare. Stringerea familiei în jurul mesei este un important factor educacional. Felul de a minca al părinților gusturile lor sint insușite de regulă și de copii. Deprinderile alimentare din copilărie sint bine consolidate la adult, persistînd adesea toată viața. Studiile făcute au demonstrat influența alimentației părinților asupra copiilor din prima perioadă de viață. Este știut că o alimentație dezechilibrată a mamei duce la nastera unui copil prematur, sub greutatea normală la creștere, care se va dezvolta greu în primul luni de viață. Astfel, lipsa sau insuficiența lăptelui și a produselor lactate, principala sursă de calciu, în alimentația mamei, va duce la nastera unui copil cu rahitism. Îngrîșirea care se acordă noului-născut sănătos, alimentația lui nu se vor face după „bunul simț” al mamei. Există cîteva reguli foarte simple de alimentare a copilului, a căror aplicare și aplicare este la îndemîna oricărui mame, oricît de tinărar fi ea.

— Cînd și cum trebuie să mînce copilul? —

— Cînd și cum trebuie să mînce copilul este învățat de la mînce, se știe că mîncea bine mîncea, să stea corect la masă. Mîncînd separat va fi ferit de insușirea unor obiceiuri proaste, aceasta fiind vîrsta cînd el este foarte receptiv la tot ce-i înconjoară. Asigurîndu-i viața personală, copilul îi vom face și o plăcere. Crescînd, va minca alături de părinți, care trebuie să fie fie profesori.

— Cînd și cum trebuie să mînce copilul? —

— Cînd și cum trebuie să mînce copilul este învățat de la mînce, se știe că mîncea bine mîncea, să stea corect la masă. Mîncînd separat va fi ferit de insușirea unor obiceiuri proaste, aceasta fiind vîrsta cînd el este foarte receptiv la tot ce-i înconjoară. Asigurîndu-i viața personală, copilul îi vom face și o plăcere. Crescînd, va minca alături de părinți, care trebuie să fie fie profesori.

— Cînd și cum trebuie să mînce copilul? —

— Cînd și cum trebuie să mînce copilul este învățat de la mînce, se știe că mîncea bine mîncea, să stea corect la masă. Mîncînd separat va fi ferit de insușirea unor obiceiuri proaste, aceasta fiind vîrsta cînd el este foarte receptiv la tot ce-i înconjoară. Asigurîndu-i viața personală, copilul îi vom face și o plăcere. Crescînd, va minca alături de părinți, care trebuie să fie fie profesori.

Prețul unui lucru bine făcut

(Urmare din pag. 1)

fară medic veterinar înseamnă drumuri prin zădăra, colțuri, oarecîri care-i băi fereastră după miezul nopții și te cheamă că-i moare un mînz, și tu te duci, îți tel mica farmacie din geantă și bați drumurile pentru a vindeaza omul de a nenorocire. Nenorocire pentru că un tîrnan care își pierde un animal e un om nenorocit.

Din 1975, pînă în 1980, C.A.P.-ul din Mîrtinești a efectuat cîtuș pînă mîri în creșterea animalelor. Iar

Ereția Barbu a trecut prin două trei momente ferice de viață. Are doi copii, și-a cumpărat un apartament și din toamna acestui an a fost promovat ca șef al Centrului de reproducție și selecția animalelor Orăștie. Răspunde de 3 consilii unice agro-industriale și de 27 de C.A.P.-uri, și asta înseamnă ceva. Dacă natalitatea animalelor este slabă n-ai ce crește. Și dacă n-ai ce crește... Abia aici se vede limpede ce înseamnă și cît este de important un medic veterinar, fie el și tinăr, ambi-

țios și încăpățînat, nervos de corect și de tăcut, care știe preciz că o cîrnată mersă perfect numai cu 4 rai, și dacă una e proastă, oricît ar fi de poleită nu n-ajungi cu ea la capătul drumului. Ereția Barbu este un om care a devenit om cu adevărat în acești ultimi cinci ani. Cu eforturi lui și pe proprie răspundere, dar din respect pentru ceilalți, pentru truda bătrînilor fierar și cu convingerea nestrîmătată că e încă de apucii să facă un lucru, atunci să-l faci ca lumea.

țios și încăpățînat, nervos de corect și de tăcut, care știe preciz că o cîrnată mersă perfect numai cu 4 rai, și dacă una e proastă, oricît ar fi de poleită nu n-ajungi cu ea la capătul drumului. Ereția Barbu este un om care a devenit om cu adevărat în acești ultimi cinci ani. Cu eforturi lui și pe proprie răspundere, dar din respect pentru ceilalți, pentru truda bătrînilor fierar și cu convingerea nestrîmătată că e încă de apucii să facă un lucru, atunci să-l faci ca lumea.

● PUBLICITATE PENTRU TINERET ● PUBLICITATE PENTRU TINERET ● PUBLICITATE PENTRU TINERET ●

PENTRU SEZONUL DE IARNĂ

prin magazinele întreprinderilor comerciale ale DIRECȚIEI GENERALE COMERCIALE A MUNICIPIULUI BUCUREȘTI, vă puteți procura o varietate gamă de articole de îmbrăcăminte:

- TRICOTAJE (pulovere, jachete, scampolouri, ciorapi tip lină);
- ARTICOLE DE GALANTERIE (fulare și bascuri);
- MAROCINĂRIE (mănuși).

Toate acestea le găsiți în magazinele:

- GALANTERIE, calea Victoriei 12;
- MACUL ROȘU, str. Lipscani 36;
- COMPLEXUL DUNĂREA, str. Biserica Enei 2—4;
- MIOARA, Bd. Bălcescu 36;

Un bogat sortiment de confecții pentru adulți (paltoane, pantaloni, rochii din dîftină sau stofă, fuste) se găsește în următoarele unități comerciale:

- MODERN, Bd. Gheorghe Gheorghiu-Dej 8;


Ansamblul vestimentar destinat anotimpului alb poate fi completat cu ARTICOLE DE ÎNCĂLȚĂMINTE (cizme, ghete, botine, galoși, șoșoni) pe care vi le puteți procura din unitățile comerciale specializate:

- CERBUL, calea Griviței 163;
- SELECT, Bd. Gheorghe Gheorghiu-Dej 5;
- MOCASIN, Bd. Gheorghe Gheorghiu-Dej 19;
- CIREȘICA, str. Schitu Măgureanu 8;

Pentru copii, magazinele întreprinderilor comerciale locale MATERNA desfac sortimente variate de CONFECȚII, TRICOTAJE, ARTICOLE DE GALANTERIE, ÎNCĂLȚĂMINTE. Reșița!

- AȘCHIUTA, calea Griviței 214;
- MATERNA, str. Bărăției 31; Bd. 1 Mai bloc A. 35; calea Dorobanți bloc 8; str. Drumul Taberei bloc 35; șos lanoului bloc 113; calea Moșilor 60.

Moderne, elegante, dar mai ales... călduroase, toate articolele care formează ansamblul dumneavoastră vestimentar pentru iarnă, vi le puteți procura din rețeaua comercială de magazine specializate aparținînd întreprinderilor comerciale ale DIRECȚIEI GENERALE COMERCIALE A MUNICIPIULUI BUCUREȘTI.


TOVARĂȘUL NICOLAE CEAUȘESCU a primit delegația parlamentară din Republica Populară Congo

(Urmare din pag. 1)

nastere. Totodată, oaspetele a mulțumit în numele său și în numele delegației, pentru înțelegerea acordată, pentru posibilitatea oferită de a vizita România, de a cunoaște nemilcolit realizările remarcabile obținute de poporul român în construirea societății socialiste multilaterale dezvoltate.

Tovarășul Nicolae Ceaușescu a mulțumit pentru deosebita adresă și a rugat să se transmită tovarășului Denis Sassou Nguesso un cald salut, iar poporul prieten bunzestor urări de prosperitate și bunăstare.

In timpul întrevederii s-a subliniat cu satisfacție evoluția relațiilor de prietenie dintre Republica Socialistă România și Republica Populară Congo, relații care se dezvoltă potrivit înțelegerilor și orientărilor sta-

bilite cu prilejul dialogului romano-congoloz la nivel înalt. In același timp, a fost manifestată dorința comună de a împărima raporturile bilaterale un curs continuu ascendent și rodnic. Au fost relevate posibilitățile existente pentru extinderea contactelor dintre cele două state pe plan politic, economic, tehnico-stiințific, cultural și în alte domenii de activitate, evidențindu-se rolul care revine parlamentelor în întărirea colaborării și prieteniei romano-congoloz.

Au fost abordate, de asemenea, unele probleme actuale ale vieții internaționale. S-a subliniat că în actualele condiții complicate ale situației mondiale este necesar să se acționeze cu mai multă energie pentru depășirea tensiunii, pentru încetarea și mai grabnică a stărilor de încordare și conflict din diferite zone ale lumii și pentru soluționarea lor pe cale politică, prin tratative. S-a relevat importanța intensificării eforturilor în lupta împotriva politicii de dominație și amestec în treburile altor state, de reînnoirea sferelor de influență, de încălcarea a drepturilor popoarelor la dezvoltare liberă, de sine stătătoare, pentru o politică de destindere în întreaga lume, pentru pace și respect al independenței tuturor popoarelor.

Totodată, a fost evidențiată atenția pe care cele două țări o acordă lichidării subdezvoltării, făuririi unei noi ordini mondiale climat de securitate și cooperare în întreaga lume, înfăptuirii idealurilor de libertate și progres ale tuturor națiunilor.

Intrevederea s-a desfășurat într-o atmosferă cordială, prietenească.

Telegrame de felicitare adresate tovarășului NICOLAE CEAUȘESCU

Cu prilejul aniversării zilei, sale de naștere, tovarășul Nicolae Ceaușescu a primit telegrame de felicitare adresate de:

- Constantin Karamanlis, președintele Republicii Elene;
- Spyros Kiprianou, președintele Republicii Cipru;
- General-Jocoteneo (R) Jorge Rafael Videla, președintele Națiunii Argentine;
- Arnoldo Martinez Verdugo, secretar general al C.C. al Partidului Communist Mexican;
- Ilias Iliou, președintele Uniunii Democratice de Stinga din Grecia - E.D.A.;
- Andreas G. Papandreu, președintele Mișcării Socialiste Pan-elene - PASOK;
- Bettino Craxi, secretar general al Partidului Socialist Italian;
- Mohamed Husni Mubarak, vicepreședintele Republicii Arabe Egipt;

Din partea Excelenței Sale, general Mohammad Zia-Ul Haq, președintele Republicii Islamice Pakistan, și din partea sa personal, Riadzudin Ahmad, ambasadorul acestei țări la București, a transmis o telegramă prin care adresează cele mai călduroase felicitări și urări de bine, sănătate și ferice, viață îndelungată și plină de succes în conducerea și promovarea spre culmi tot mai înalte de progres și prosperitate.

Eforturile neobosite ale Excelenței Voastre pentru cauza păcii și colaborării între toate popoarele lumii, spunea în cheirea telegramelor, au contribuit în mare măsură la stabilirea unor relații stricte și prietenești între cele două țări ale noastre, a căror cooperare reciprocă va continua să crească în anii ce vor veni.

Cu același prilej, V. I. Drozdenko, decanul corpului diplomatic, a transmis o telegramă, în numele corpului diplomatic, prin care adresează felicitări cordiale, urări de sănătate, ferice și noi succese în nobila activitate.

Angajamente și recorduri

(Urmare din pag. 1)

zilelor de excavatii cu 2 000 mc și va permite economisirea a peste 3 tone motorină în 24 de ore.

Activitatea celor peste 340 lucrători din cadrul Saniterului Național al Inereturului de la Combinatul petrochimic Midia a atins în aceste zile cote de maximă intensitate. După cum ne-a declarat comandantul saniterului Nicolae Butoi, brigadierii s-au angajat să realizeze în acest an un volum sublimant de lucrări de peste 7 milioane lei, ceea ce reprezintă o densitate cu 10 la sută a planului anual. Dintre obiectivele cele mai importante ce vor fi realizate de către tinerii acesti sanitari, am notat: la rafinare - parte de construcție de la instalația de cracare catalitică; fabrica de hidrogen. Instalația de hidrosulfurare distilare în vid și lucrări la utilitățile comune din platforma 3; iar în petrolchimie - instalarea de dimenzii terfești și estibenzen. „Cea mai mare concentrare de forte din perioada următoare - ne-a spus inginerul Maria Bălan, șefa saniterului - o vom face la instalația de cracare catalitică, prima instalație de putere în funcțiune, și la I.D.T. Dealteț, la I.D.T. am ajuns la turnul 1 la placa de la cota plus 15 m, iar la turnul 2 la placa de la cota plus 9 m.“ (I.D. CUCU).


Pe cițiva quadrati

În cadrul unui concurs pentru „Cea mai originală mască“, desfășurat la câminul cultural „Brazii“, locuitorii elevii Elena Stoica de la Școala generală Bătești - Prăbova. De fapt, ne înțelegem corespondenții noștri, Aurel Drăgăzici, ca n-a avut pe chip nici o mască, a imitat excelent pe Charlie Chaplin. Comitetul Județean Constanta al U.T.C. organizează, împreună cu Universitatea cultural-stiințifică, un schimb de experiență cu activile U.T.C. din școli și mari unități economice pe tema: „Metode și forme de educare materialist-stiințifică în rindul tineretului“. „Agora“, interesantă revistă de public care se desfășoară la Casa de cultură a orașului Brad, a ajuns, cu manifestarea de miine, la al 50-lea număr. Felicitări și succese în continuare! • Tinerii locatari ai câminului de nefamilii al Intreprinderii de porțelan-menaj Curtea de Argeș au lansat concursul pentru „Cea mai frumoasă cameră“ • Casa de cultură „Grigore Preoteasa“ găzduiește expoziția de artă plastică cu lucrări premiate la faza pe centru a Festivalului artei și culturii a studenților bucureșteni • La Galeria Orizont din Capota, are loc azi, la orele 18.00, vernisajul expoziției (tinarului sculptor Pavel Bucur, autorul, între altele, al recentului monument al Independenței de la Caracal.

VEDETE DE MIINE

— Asadar, Elena Cirstea?... — M-am născut la 26 februarie 1963 în orașul Agnita, jud. Sibiu. La 5 ani m-am mutat la Medias, unde am început să mă ocup de muzică, împreună cu sora mea, sub îndrumarea prof. Ioan Stimer, la „Casa pionierilor“. Am activat al timp de mai bine de 10 ani, obținind trei ori Premiul I pe țară și participând la festivalul internațional „Bucuriile Europei“ de la Belgrad. — Și după ce n-ai mai fost pionieră?... — Mi-am ales un format propriu (numai elevi, se înțelege). „Onix“, care avea în componența sa și un trio vocal feminin, cu care am obținut locul II la ediția a doua a Festivalului național „Cântarea României“. Într-un timp am intrat la Liceul pedagogic din Sibiu, secția artei. Studiez mult, muzică clasică indeosebi - sint axa în clasa a XII-a. — Cum ai ajuns la Televiziune?... — Pur și simplu, m-am venit la București! Aici am căutat-o pe Angela Stoescu de la „Express“, care m-a trimis la Televiziune, la realizatorul Titus Munteanu. I-am cântat câteva compoziții, m-a ascultat cu multă atenție, și m-a plăcut și m-a invitat în studio. Simpla, Practic, îi datoriez lansarea mea, și vreau să subliniez cât de important este pentru un tânăr ca el să fie ascultat cu atenție, îndrumat, încurajat. — Ce melodii ai înregistrat până acum la TV și Radio?... — Compoziția proprie „In zborul iubirii“ (pe versuri de Sasa Georgescu). „Rizi din nou“ - un cîntec pe care mi l-a scris Liviu Tudan, precum și „Clipe“, „Se dansează“ (ambele versiuni ale unor piese străine). Cu compoziția proprie „Liniste de corina“ pe versuri de Corina Brăneanu, am fost selectată pentru finala concursului TV „Slăgare în devenire“. Este cel mai mare succes al meu de până acum. Sint extrem de emoționată.

OCTAVIAN URULESCU

Foto-album


Aprona 85 la suită din pionierii și școlarii claselor I-VIII din județul Cluj, sint cuprinși în cercurile tehnico-aplicative și stiintifice. Numerele lor realizări au primit premiul în cadrul concursului național: o trusă pentru chimie, un emițător-receptor pe undă ultracurtă (Casa pionierilor și școlilor patriei Dej); un aparat de anestezie locală pentru intervenții dentare, numit „Eidontocolim“, un termocam, pentru reglarea automată a consumului de gaz (Casa pionierilor și școlilor patriei Gherla) etc. (R. IOAN, foto: IOAN LESPUCC).

ZECE ANI DE FILM

Cineclubul „Atelier-16“ din Arad a împlinit 10 ani de existență și se mîndrește cu un bineînțeles renume, cu multiple trofee. „Poveștea unui steag“, „Vatra străbună“, „Aradul și Marea Unire“ ilustrează prin imagini pitorești sentimentul patriotic staționat de vecuri în Zarand. Retrospectiva unui deceniu de activitate, cu o diversitate de filme, variate ca modalitate de expresie și temă, dă satisfacția unei munci pline de succes: „Dumescanal Paulus“, „Valorificări“, „A-notiipurile navilor“, „Navetiștii“, etc. „Atelier-16“ este un cineclub alcătuit din oameni tineri, muncitori și intelectuali: Damian Sandru, Sorghiu Onaga, Ioan Morcutiu, Romulus Budiu și nu în ultimul rînd pasionatul Gheorghe Sabău, președintele cineclubului, care, cu bucurie, prezintă un bilanț de activitate ad-hoc cu filme de mare sensibilitate: „Vinătoarea de păsări“, „Alunecind spre alb“, „Autopia uitării“ ori „Efecte de imprimărire“ (G.H. D.).

„SAH-MAT... EMATICA“

„Jocul de sah reprezintă un autentic laborator pentru urmărirea proceselor de gândire, de la formele lor elementare și diferențierea unor elemente, pînă la elaborarea de strategii originale de rezolvare“ scrie prof. Stefan Fătușescu în recenta sa carte, dedicată tinerilor, „Sah-mat... ematica“. Cu acest prilej, oferă celor interesați (elevi și profesori), nu numai orientări privind organizarea jocului de sah, ci și o serie de probleme matematice ce se pot rezolva utilizînd tabla de sah, pentru înțelegerea mai temeinică a unor procese logice. Recomandîndu-vă această lucrare, vă vom prezenta în numerele viitoare ale rubricii „Azi“, în redacția autorului, o serie de noi și interesante asemenea probleme și ghicitori.

TINERII MAESTRI AI ARTEI CULINARE

In Capitala, nitățile industriale practice, pentru Complexul turistic „Parc“, se desfășoară faza finală a concursului profesional Cel mai bun bucătar, cofetar, patiser și ospătar. Într-unul din primele etape, trei locuri la etapele interjudețene ce au avut loc la București, Sinia, Timișoara, Cluj-Napoca și Suceava, în cursul lunii decembrie. După trecerea testelor, zădărnici printr-o teorie teoretică, profesională, politico-ideologică și cunoașterea legislației muncii în sectorul turistic, economic, cultural-valoric moderne de care avea loc probeta dispune,


Desen de C. PAVEL

Rubrică realizată de VASILE RĂVESCU

AGENDA TELEGRAME

Tovarășului NICOLAE CEAUȘESCU

Secretar general al Partidului Communist Român, Președintele Republicii Socialiste România

Tovarășului ILIE VERDET

Prim-ministru al Guvernului Republicii Socialiste România

Mulțumesc, în numele poporului, partidului communist și al Consiliului de Stat și de Miniștri ale Cubei pentru mesajul frătesc pe care ni l-ați adresat cu ocazia celei de-a XXII-a aniversări a victoriei revoluției.

FIDEL CASTRO RUZ

Prim-secretar al Comitetului Central al Partidului Communist din Cuba, Președinte al Consiliului de Stat și Guvernului Republicii Cuba

Tovarășul Ilie Verdet, prim-ministru al Guvernului Republicii Socialiste România, a trimis o telegramă tovarășului Zhao Ziyang, președintele Consiliului de Stat al Republicii Populare Chineze, în care, în legătură cu puternicul curentur de pămint din vestul provinciei Sichuan, care a provocat pier-

Tovarășul Cornel Burtică, viceprim-ministru al Guvernului Republicii Socialiste România,

ministrul comerțului exterior și cooperării economice internaționale, a primit marți după-amiază la sediul său, adjunct al secretarului federal pentru comerț exterior al R.S.F. Iugoslavia.

Marti, tovarășul Stefan Andrei, ministrul afacerilor externe al Republicii Socialiste România, a primit pe Seth Herabai, noul ambasador extraordinar și plenipotențiar al Regatului Thailanda la București, legaturla cu apropiata participare a scrisorilor de acreditare.

In cursul zilei de marti, delegația parlamentară conșolează condusă de Jean Ganza Zandoua, președintele Adunării Naționale Populare a Republicii Populare Congo, a avut întrevederi cu Alexandru Mărgăriteșcu, ministru secretar de stat la Ministerul Comerțului Exterior și Cooperării Economice Internaționale, și cu Ion Constantinescu, adjunct al ministrului industriei construcțiilor de mașini.

carnet rutier

Pentru cei care pleacă la drum

...In aceste zile, cînd zăpada abundentă constituie un impediment foarte serios pentru circulația rutieră, e bine să ținem cont de cîteva recomandări:

- Nu vă grăbiți să plecați înainte de a vă asigura o vizibilitate cit mai bună. Cărații cu sticle și rabardare parbrului, iuneta și geamurile laterale, verificîndu-le totodată perfectă funcționare a ștergătoarelor de parbriz. Evitați să folosiți numai ștergătorul din fața volanului, cum fac, din comunitate, mulți conducători auto, întrucît - în condițiile ninsoare și a vizibilității reduse - vă îngreunați și mai mult sarcina.
- Apărîndu-vă fazei de inițiere, indiferent de ora la care circulați, este determinată, de asemenea, de intensitatea ninsoare și de condițiile de vizibilitate. E preferabil ca în timpul zilei, din cauza ninsii, să folosiți puțin luminile de poziție, pentru a putea fi văzuți cit mai bine atît de ceilalți automobilisti, cit și de pietoni.
- Viteza optimă de rulaț este dictată și ea de starea suprafeței carosabile care este acoperită cu gheață și zăpadă. Renunțați la ideea că „limita legală“ vă permite să rulați cu 60 km/h prin localități, întrucît nu faceți din zăpadă și expunetii unor accidente. Nu vă impune nimeni o anumite viteză, dar mînd la latitudinea dv. să circulați în regulim care vă asigură o deplină siguranță.
- Centurile de siguranță, pe care le-ați uitat, probabil, sint binevenite și, în consecință, folosiți-le chiar și în drumul pînă la servicii și inapoie, spre casă.
- Evitați pe cit posibil depășirile și respectați regulile circulației în coloană, menținînd în permanență o distanță rezonabilă față de vehiculele din față. La schimbarea direcției de mers, semnalizați din vreme, chiar mai devreme decît o cere regulamentul, și manevrați volanul lin, pentru a nu intra în derapaj.
- Nu vă grăbiți să „de-marați“, amînîndu-vă ca treptele inferioare de viteză facilitează derapajul, în condițiile zăpezii și poleiului. Porniți cit se poate de ușor și introduceți manca schimbătorului în treptele superioare de viteză mai repede ca de obicei.
- Evitați străzile desfundate și circulați cu atenție în zonele unde există denivelări întrucît acestea vă pot „arunca“. In plus, evitați „ochiurile“ de apă, care pot ascunde gropi neașteptate de adînc, ce constituie, de asemenea, surse de accidente.
- Funcționarea ireproșabilă a caloriferului mașinii este o altă condiție necesară circulației pe timpul iernii. In caz contrar, din cauza frigului, reflexele se diminuează.
- Calitatea pneurilor - despre care amintim în aproape fiecare rubrică a acestui carnet - vă asigură, în foarte mare măsură, o deplină securitate. Dacă un singur cașcu este uzat, vă puteți aștepta în orice moment la surprize neplăcute.
- Respectați cu strictețe semnificația semaforului și a indicatorilor, pentru că în condițiile suprafeței carosabile extrem de alunecoase de acum - nu mai există acea porțiță de soapare pe care ne-am obișnuit s-o numim „în ultima clipă“. Orice manevră bruscă a autoturismului și orice frînare violentă nu fac altceva decît să vă accentueze situația critică pe care ați încercat s-o evitați.

Rubrică realizată de HORIA ALEXANDRESCU cu sprijinul I.G.M. DIRECTIA CIRCULAȚIEI

Cum ieșim dintr-un derapaj?

Pentru a vă răspunde la această întrebare, ne-am adresat unui tânăr pilot, Ștefan Șimănescu, mecanic auto la Cooperativa „Automecanică“ Băneasa: „Preferabil este să nu ajungem la derapaj, lucru în general simplu, dacă vom conduce cu calm și atenție, grăbindu-ne... inee! Dacă s-a întâmplat, totuși, ca autoturismul să „luga“ de spate - și să recomanda, în mod deosebit, atenție în această perioadă posesorilor de mașini „Lada“, „Sko-da“, „Dacia 1100“ și „Flac 850“ - cel mai important lucru este să nu vă pierdeți calmul, să nu intrați în panică. Ținînd volanul strîns, în vom manevra lin înspre partea în care a derapat ștergele mașinii. Subliniez încă o dată că volanul trebuie manevrat lin, nu brutal, în caz că se va manevra violentă putîndu-se complica și mai mult situația. Ridicarea piciorului de pe frînă este ală condiție necesară pentru a preveni un accident, nu pentru a evita derapajul. Dacă sunteți în derapaj, nu încercați să evitați derapajul. Dacă sunteți în derapaj, nu încercați să evitați derapajul. Dacă sunteți în derapaj, nu încercați să evitați derapajul.“

ȘEDINȚE DE CONSTITUIRE A COMITETELOR DE PARTID ȘI A CONSILIILOR POPULARE PROVIZORII ALE JUDEȚELOR GIURGIU, IALOMIȚA, CĂLĂRAȘI ȘI SECTORULUI AGRICOL ILFOV

În vederea aplicării în viață a hotărîrii Consiliului de Stat al Republicii Socialiste România din 23 ianuarie 1981 privind unele îmbunătățiri ale organizației administrative teritoriale ale Republicii Socialiste România, marți au avut loc ședințe de constituire a Comitetelor de partid și a Consiliilor populare provizorii ale județelor Giurgiu, Ialomița, Călărași și sectorului agricol Ilfov.

Ca prim secretari al Comitetelor de partid și președinți ai Comitetelor Executive ale Consiliilor Populare au fost aleși tovarășii: Vasile Musat - județul Giurgiu; Ion Tarachiu - județul Ialomița; Vasile Martin

roară a bazei tehnico-materiale, a tuturor resurselor existente, în vederea realizării exemplare a planului pe 1981 și pe întregul cincinal, a sarcinilor ce decurg din hotărîrea Congresului al XII-lea. Subliniîndu-se că aceste măsuri întelepte corespund pe deplin actualei etape de înfăptuire a obiectivelor economico-sociale stabilite în Programul partidului, de propagare a României socialiste, în telegrame se exprimă secretarului general al partidului cele mai înalte sentimente de prietenie, întreaga grațitudine pentru grija permanentă acordată dezvoltării armonioase a întregii țări.

județul Călărași, și Gheorghe Istrate - sectorul agricol Ilfov. In încheierea ședințelor au fost adresate telegrame Comitetului Central al P.C.R., tovarășului secretar general NICOLAE CEAUȘESCU.

In telegrame se dă o înaltă apreciere măsurilor adoptate din inițiativa tovarășului Nicolae Ceaușescu, referitoare la unele îmbunătățiri ale organizației administrative teritoriale a țării, măsurii de o deosebită importanță menite să creze cadul cel mai optim dezvoltării economico-sociale a acestor zone, condiții pentru o mai bună cuprindere și conducere a întregii activități, pentru folosirea supe-

Valorificarea superioară a resurselor

(Urmare din pag. 1)

refolosirea unor piese rezultate din dezembrarea autelor care sate. Pînă nu demult - sublinia secretarul comitetului U.T.C. - anual se aruncau la fier vechi circa 15 tone capace de bandă laminată pe an. Desi pentru prinderea marginilor, a celor două lăzilor de acasă, erau necesare astfel de capace, ele erau tăiate din bucata întregă în timp ce capacele rezultate prin tăiere erau aruncate. De anul trecut nu se mai procedează astfel, fiecare centimetru de bandă găsindu-l-se o întrebuințare. Consumul de bandă laminată s-a redus astfel cu peste 15 tone, risipa fiind acți înălată. Mai mult, numai prin valorificarea resurselor metalice, a anvelopelor, hirtiei, coștivalului nostru a realizat în 1980 un beneficiu suplimentar în valoare de 2 milioane lei“.

Fiind una dintre cele mai complexe unități de acest fel din țară, Combinatul de prelucrare a lemnului din Pitești este dotat cu instalații moderne, cu agregate pentru chimizarea masei lemnoase. Multe din acestea au fost proiectate și realizate de muncitorii și specialiștii întreprinderii în atelierele proprii. Pentru mentinerea în stare de funcționare a utilităților achiziționate din import, la punerea în funcțiune a combinatului, pînă astăzi au fost asimilate în unitate aproape 1 000 de repere și subsamblie, a căror valoare depășește 7 milioane lei. Și în anul 1981 se prevede să se asimileze încă 60 repere, ceea ce va însemna reducerea efortului valutar al întreprinderii cu circa 429 000 lei. Sint de evidențiat în acest sens priceperile și hărnicia tinerilor Gheorghe Scutaru, Alexandru Neacsu, Iona Ciucă, Marina Lica, Titu Marinescu, Valeria Loca, Constantin Filip, Marin Ută, Iliean Niță.

„Este limpede, avea să ne declare tovarășul Gheorghe Ciugiu, directorul comercial al combinatului, că toate prevederile ale Legii cu privire la gospodărirea fondurilor fixe, resurselor materiale și aprovizionarea tehnico-materială își găsesc în tot ce facem aici, o deplină materializare. Eforturile tuturor cadrelor sint îndreptate spre gospodărirea cit mai judicioasă a mijloacelor și resurselor ce ne sint încredințate, spre utilizarea lor tot mai eficientă. Măsurile

De mulți, foarte mulți ani, coiacul și canoaele noastre și-au

cucerit un bineînțeles renume internațional, oști padelei și pagajei românești formînd celebra „flotilă de aur“. Istoria acestei „flotile“ s-a scris în aproape o jumătate de secol, dar printr-un spectacol padelei și pagajei a cunoscut o răspîndire mai serioasă în țara noastră abia în ultimii 35 de ani. Ei bine, exact în această perioadă a existat o om, intii sportiv și apoi antrenor - Nicolae Navasart - care și-a dedicat întregu pricepere formării „flotilei de aur“. Cu al avem prilejul să discutăm astăzi.

— Din ce an atî devenit antrenor emerit? — Din 1962, adică la circa 12 ani după ce mă dedicasem a acestei profesii extraordinare. — Insemnă că vă numărați printre primii antrenori din România auroclaiți cu acest înalt titlu, de fapt rangul cel mai înalt al oficialilor antrenori. — Așa este, dar titlul n-a însemnat pentru mine un punct final, ci unul de... plecare. De fapt, marile succese au venit abia mai tîrziu, ceea ce confirmă că nu m-am lăsat pe tînjală! — Cam cite medalii au cucerit elevii dumneavoastră? — Imi cereți un lucru imposibil. E drept, pînă la un anumit moment, am tinut socotila, dar după aceea... Cred că, în total, e vorba despre mai mult de 150 de medalii olimpice, mondiale și europene. Bineînțeles, de aur, argint și bronz. — Care a fost cea mai mare satisfacție a dv. ca antrenor? — Prima, adică cel dintii titlu european „cucerit“ de caiaucul românesc în 1961, de cuplul Arțimov-Contoneanu. Am trăit, după aceea, multe alte mari sa-

Din experiența antrenorilor emeriți

la... fotografie. Intii canoae de doi, la „europenele“ din 1973, apoi caiaucul de dublu fete, la J.O. de la Moscova. — Cam citii sportivi de înaltă performanță au trecut pe la „școala Nicolae Navasart“? — De înaltă performanță, circa 300-400, dar sportivii aflați la început de drum - peste 1 000! Li am notat pe toți, în atîtea și atîtea caiete, dar nu m-am gîndit să-i numă... — Sintei unul dintre tehnicienii de înaltă calitate ai pagajelor românești și, în același timp, mondiale. Care a fost ini-

tiative de excepție ale școlii noastre?

— Am fost printre cei dintii care au împlinit pregătirea pentru probele scurte cu cea pentru cursele de 1 000 m și, apoi, cu „fondul“. O metodologie nouă, elaborată de mai mulți antrenori români, ne-a condus spre acei excepționali rezultați din 1963, cînd România ocupa locul intii în clasamentul pe națiuni, la Jaice.

— Se pare că în sportul padelei și pagajului nu mai pot interveni modificări tehnice în ceea ce privește materialul? — Greșit! Ca dovadă, iată că recent a apărut în Regulamentul Federației Internaționale și cuvîntul rigid, care se referă la materialele din care sint confecționate ambarcațiunile de caiauc și canoae fabricate din

material plastic s-a soldat cu descoperiri uluitoare, mergînd

pină acolo încît barca își schimbă... forma, în timpul cursei. Pe noi ne interesează disputa sportivă dintre oameni, nu dintre... băre! De asemenea, poate fi amintită și problema canoelor artificiale, care au luat locul vechilor lucruri naturale. A urmat, firese, o tehnică specială de pregătire, raportată la noile condiții. — Dintre foștii dv. sportivi, foarte mulți au devenit antrenori. Cum vă explică acest lucru? — N-am fost niciodată un

HORIA ALEXANDRESCU

Expresie a largului interes și a aprecierii de care se bucură președintele României, în Italia a apărut volumul

„NICOLAE CEAUȘESCU - O viață de militant revoluționar pentru dreptate și libertate socială, pentru independență, pace și prietenie între popoare“

ROMA 27 (Agerpres). — La începutul acestei săptămâni, la Roma a apărut în Editura „Barone“ lucrarea „NICOLAE CEAUȘESCU - O VIAȚĂ DE MILITANT REVOLUȚIONAR PENTRU DREPTATE ȘI LIBERTATE SOCIALĂ, PENTRU INDEPENDENȚĂ, PACE ȘI PRIETENIE ÎNTRE POPOARE“, semnată de publicistul român Eugen Florescu.

„Această nouă lucrare consacrată tovarășului Nicolae Ceaușescu a văzut lumina tiparului — după cum subliniază editorul — cu prilejul aniversării zilei de naștere a președintelui Nicolae Ceaușescu, în semn de omagiu și înaltă considerație“.

În volum se prezintă amplu viața și activitatea revoluționară desfășurată de tovarășul Nicolae Ceaușescu din fragedă tinerețe, rolul său științific în conducerea Partidului Comunist Român și a Republicii Socialiste România, în dezvoltarea multilaterală, socialistă a țării. Se relevă, de asemenea, contribuția sa teoretică și practică la progresul general al țării, la ridicarea necontenită a nivelului de viață materială și spirituală a întregului popor. Un loc central îl ocupă în lucrare contribuția deosebită a tovarășului Nicolae Ceaușescu în dezvoltarea democrației în țara noastră, la favorizarea omului de tip nou.

Lucrarea înfățișează, de asemenea, concepția tovarășului Nicolae Ceaușescu în problemele majore ale vieții internaționale contemporane, reliefându-se poziția sa în legătură cu dezarmarea, securitatea și colaborarea europeană, necesitatea fărâșirii de relații noi, democratice în viața internațională, în legătură cu reglementarea sferelor de conflict și tensiune numai pe calea tratatelor, înlăturarea flagelului subdezvoltării și insurșurii unei noi ordini economice internaționale, poziția sa constructivă în problemele mișcării comuniste și muncitorești internaționale, ale rolului forțelor democratice, antifasciste, antifasciste, de pretendenți în lupta pentru progres și pace în întreaga lume.

În prefața lucrării, semnată de editorul Antonino Barone, se spune: „Acesta o carte consacrată unei personalități de deosebită excepție în viața internațională, cum este președintele Republicii Socialiste România, Nicolae Ceaușescu, însemnă să-l asumăm o mare responsabilitate. Și aceasta cu atât mai mult cu cât despre seful statului român s-au scris multe volume semnate de prestigioși oameni de cultură, autori binecunoscuți din diferite țări ale lumii — subliniază autorul.“

„Puțini oameni de stat — continuă editorul — se pot bucura de atâtea și de asemenea aprecieri și stimă pentru rolul de protagonist și făuritor al istoriei contemporane. Numele său, ideile și inițiativele sale sînt strîns legate de cele mai nobile aspirații și idealuri ale ființelor umane: libertate și independență, pe deplin încrederea în edificarea unei lumi mai bune și mai drepte.“

În continuare, în prefața se arată: „Vocația internațională a președintelui Ceaușescu este demonstrată de numeroase momente din viața sa: de la colaborarea europeană, necesitatea fărâșirii de relații noi, democratice în viața internațională, în legătură cu reglementarea sferelor de conflict și tensiune numai pe calea tratatelor, înlăturarea flagelului subdezvoltării și insurșurii unei noi ordini economice internaționale, poziția sa constructivă în problemele mișcării comuniste și muncitorești internaționale, ale rolului forțelor democratice, antifasciste, antifasciste, de pretendenți în lupta pentru progres și pace în întreaga lume.“

monstrată de numeroase întâlniri cu sefi de stat și de guvern, cu conducători de partid politic democratic, cu reprezentanți ai vieții științifice, economice și culturale. Și aceasta fără a mai aminti lucrurile sale de poziție și acțiunile concrete privind cele mai importante probleme ale actualității, de la dezarmarea la noua ordine economică internațională, cum este președintele Republicii Socialiste România, Nicolae Ceaușescu, însemnă să-l asumăm o mare responsabilitate. Și aceasta cu atât mai mult cu cât despre seful statului român s-au scris multe volume semnate de prestigioși oameni de cultură, autori binecunoscuți din diferite țări ale lumii — subliniază autorul.“

Recent am avut o mare plăcere să fiu primit de o țară din Europa, Ceaușescu pentru a-l prezenta, în semn de omagiu și de admirabilă, cartea apărută în Editura „Barone“, „O diplomatie pentru pace — Contribuții la securitatea și cooperarea europeană“. M-a impresionat și emoționat în vederea, pe care mi-a acordat-o, îndeosebi datorită limbajului său clar și sensibil, fapt care face din această lucrare un document de mare valoare științifică și umanistă. Într-o declarație comună, 16 organizații din R.P.D. Coreeană, între care Comitetul Central al Frontului democratic pentru reunificarea patriei, Comitetul pentru reunificarea patriei și sindicatul din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.

„Încheierea prefeței, autorul evidențiază: „Am citit și recit diferite lucrări care vorbesc despre viața, lupta și personalitatea președintelui Nicolae Ceaușescu și întotdeauna am fost foarte impresionat de înaltul său profil moral, politic și, în deosebi, de umanismul său profund. Datorită tuturor acestor considerații am hotărât să public această lucrare, cu ferma convingere că inițiativa italiană și a sindicatului din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.“

„Recent am avut o mare plăcere să fiu primit de o țară din Europa, Ceaușescu pentru a-l prezenta, în semn de omagiu și de admirabilă, cartea apărută în Editura „Barone“, „O diplomatie pentru pace — Contribuții la securitatea și cooperarea europeană“. M-a impresionat și emoționat în vederea, pe care mi-a acordat-o, îndeosebi datorită limbajului său clar și sensibil, fapt care face din această lucrare un document de mare valoare științifică și umanistă. Într-o declarație comună, 16 organizații din R.P.D. Coreeană, între care Comitetul Central al Frontului democratic pentru reunificarea patriei, Comitetul pentru reunificarea patriei și sindicatul din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.“

„Încheierea prefeței, autorul evidențiază: „Am citit și recit diferite lucrări care vorbesc despre viața, lupta și personalitatea președintelui Nicolae Ceaușescu și întotdeauna am fost foarte impresionat de înaltul său profil moral, politic și, în deosebi, de umanismul său profund. Datorită tuturor acestor considerații am hotărât să public această lucrare, cu ferma convingere că inițiativa italiană și a sindicatului din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.“

„Încheierea prefeței, autorul evidențiază: „Am citit și recit diferite lucrări care vorbesc despre viața, lupta și personalitatea președintelui Nicolae Ceaușescu și întotdeauna am fost foarte impresionat de înaltul său profil moral, politic și, în deosebi, de umanismul său profund. Datorită tuturor acestor considerații am hotărât să public această lucrare, cu ferma convingere că inițiativa italiană și a sindicatului din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.“

„Încheierea prefeței, autorul evidențiază: „Am citit și recit diferite lucrări care vorbesc despre viața, lupta și personalitatea președintelui Nicolae Ceaușescu și întotdeauna am fost foarte impresionat de înaltul său profil moral, politic și, în deosebi, de umanismul său profund. Datorită tuturor acestor considerații am hotărât să public această lucrare, cu ferma convingere că inițiativa italiană și a sindicatului din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.“

DE PEȘTE HOTARE

Cursul ascendent al relațiilor româno-cubaneze

HAVANA 27 (Agerpres). — Fidel Castro Ruz, prim secretar al C.C. al P.C. din Cuba, președintele Consiliului de Stat și al Consiliului de Miniștri al Republicii Cuba, i-a primit pe Nicolae Ceaușescu, membru al Comitetului Politic Executiv al C.C. al P.C.R., viceprim-ministru al guvernului, președintele Comitetului de Stat al Planificării.

Convorbiri româno-libiene

TRIPOLI 27 (Agerpres). — Angelo Miculescu, viceprim-ministru al guvernului, ministrul agriculturii și industriei alimentare, a efectuat o vizită oficială în Jamahiriya Arabă Libiană Populară Socialistă la invitația secretarului Comitetului Popular General pentru reforma agrară și îmbunătățirea funciare Bashir Jawda.

Intregul popor coreean și opinia publică internațională cer punerea în libertate a lui Kim Dae Jung

PHENIAN 27 (Agerpres). — Într-o declarație comună, 16 organizații din R.P.D. Coreeană, între care Comitetul Central al Frontului democratic pentru reunificarea patriei, Comitetul pentru reunificarea patriei și sindicatul din Coreea de Nord, au condamnat la închisoare pe viață a personalității democratice Kim Dae Jung, din Coreea de Sud.

DEZVOLTAREA COOPERĂRII ECONOMICE DINTRE ROMÂNIA ȘI IRAK


R. D. GERMANĂ — Imagine parțială a noului cartier de locuințe Marzahn din Berlin

Deschiderea celei de-a doua etape a reuniunii de la Madrid

MADRID 27 — Trimsul Agerpres, Nicolae Chille, transmite: Marti, 27 Ianuarie, ora 10.30 (ora locală), în marș sălă a Palatului congreselor din capitala Spaniei a fost reluată lucrările reuniunii de la Madrid a statelor participante la Conferința pentru Securitate și Cooperare în Europa (C.S.C.E.). Președinția sesiunii plenary de deschidere a celei de-a doua etape a reuniunii de la Madrid — conform principiului rotației, statul de normele C.S.C.E. — a revenit României, lucrările fiind conduse de șeful delegației țării noastre, ambasadorul Ion Dacu.

pe scurt pe scurt pe scurt

- LA KINGSTON a avut loc o reuniune extraordinară a Partidului Național Popular din Jamaica. (P.N.P.), în vederea reorganizării comitetului său executiv. Participanții, — delegați ai organizațiilor de partid din întreaga țară — au reconfirmat în funcțiile de președinte și vicepreședinte al Comitetului Executiv pe Dudley Thompson și, respectiv, Bobby Jones. Au fost aleși, de asemenea, ceilalți 11 membri ai Comitetului Executiv ai P.N.P.J.
- LA cea de-a 17-a Olimpiadă columbifolă, încheiată la Tokio la 25 Ianuarie, Asociația crescătorilor de porumb din țara noastră a reușit să obțină un rezultat foarte bun în clasamentul general pe națiuni.
- Rezultatele constituie cel mai mare succes obținut de Asociația de specialitate din România de-a lungul participării sale la olimpiadele columbifole.
- PREȘedintele IRAKULUI, Saddam Hussein, a avut, la Tez (Arabia Saudită) o întrevedere cu secretarul general al Organizației Națiunilor Unite, Kurt Waldheim, care a participat la sesiunea de deschidere a celei de-a treia reuniuni la nivel național a Conferinței islamice.
- Cei doi interlocații — relațiozitatea agenției irakiană de presă I.N.A. — au discutat posibilitățile de soluționare politică a conflictului dintre Irak și Iran, precum și cooperarea dintre Irak și O.N.U.
- JAPONIA a devenit în 1980 primul mare producător de automobile din lume, având o producție de 11 043 000 unități și depășind astfel Statele Unite. Față de anul 1979, când producția s-a cifrat la 9 636 000 unități, creș-

Soarele — modă sau revoluție?

În urmă cu vreo zece ani, scrie revista franceză „Le Point“, cei ce vorbeau despre energia solară erau considerați, cu bună încredere, doar niște visători. Dar în anii din urmă, tot mai mulți specialiști sînt de acord în a recunoaște helioenergiea, dacă nu calitatea de inlocuitor practic a ceea ce numim „surse tradiționale“, cel puțin capacitatea de completare a acestora.

În momentul cînd numărul țării care caută să-și limiteze importurile de petrol, tot mai costisitoare, este în creștere, helioenergiea pare capabilă să satisfacă toate cerințele energetice de bază. Semnificativ pentru această preocupare este faptul că, dacă în 1978, surse ale O.N.U. menționau 39 de țări exploratoare ale alternativei solare, recent, Institutul de cercetare Tata din India informează că peste 70 de state și 9 organizații internaționale întreprind cercetări în direcția valorificării energiei Soarelui.

puține aplicații practice răspund acestor două cerințe, iar costul aducerii și transformării pe Terra a puterii astrului vital este încă ridicat. Nu trebuie neglijat nici faptul că, pentru specialiștii aspectele utilizării helioenergiei se dovedesc aplicabilelor celor mai direct utilizabile, celor mai simple, celor mai adaptate la natură. Pentru moment, utilizabile sînt căldura solară, electricitatea solară, producerea de combustibili solari, plecînd de la biomasa, această „energie verde“ immagazinată de arbori, plante și derivatele acestora. În ansamblu, energeticienii afirmă că viitorul energiei solare se află încă în laboratoare. Se întreprind cercetări în toate direcțiile: culturi energetice, fotopile mai ieftine și cu performanțe mai bune, producerea de hidrogen pornind de la plante sau de la apa mării.

● Pentru spălat și încălzit. Captatorii solari absorb razele solare și le transformă în căldură. Cei mai obișnuiți sînt captatorii plani, care absorb lumina difuză, proprie climatului european. Mai există și captatorii cu tuburi, cu benzi sau în foi, care concentrează razele pe suprafața lor și care sînt mai bine adaptați pentru țările situate cam la 30 grade în jurul Ecuatorului, beneficiind de o radieră directă.

● Refrigerare. Se pare că va cunoaște o mare dezvoltare, mai ales în țările în curs de dezvoltare, în acest deceniu. Principiul este următorul: un fluid, evaporîndu-se, absoarbe o mare cantitate din căldura inconjurătoare. În regiunile desertice, burdufurile din piele pentru apă sînt menținute reci în mod tradițional, păstrînd umiditatea pe suprafața lor exterioră. În majoritatea sistemelor solare de refrigerare, lumina solară încălzesc pur și simplu căldura provenind de la o sursă de tip convențional — electricitate, gaz sau petrol, pentru a permite evaporarea.