

„Ziua recolta”

ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

ANUL XXXVII,
SERIA II,
Nr. 10 082
6 PAGINI
30 BANI
LUNI
26 OCTOMBRIE
1981

Prin mobilizarea tuturor forțelor satului,
să facem din aceste zile care preced „Ziua recoltei”

O SĂPTĂMINĂ DECISIVĂ PENTRU ÎNCHEIEREA LA TIMP A RECOLTATULUI

În lumina hotărârilor adoptate de Comitetul Politic Executiv al C.C. al P.C.R., a sarcinilor și indicațiilor secretarului general al partidului, tovarășul Nicolae Ceaușescu, prin mobilizarea tuturor forțelor de la sate și accelerarea vitezelor zilnice în această săptămână, până la 1 noiembrie când se va sărbători „Ziua recoltei”, trebuie să se încheie cuțelul, transportul și depozitarea porumbului, legumelor și furajelor, să se acționeze cu intensitate pentru pregătirea condițiilor optime de iernat a animalelor și punerea în funcțiune a obiectivelor de investiții din zootehnie programate pentru această perioadă. Condițiile meteorologice sînt favorabile desfășurării pe front larg a lucrărilor menționate, dar volumul mare de muncă rămas de efectuat impune o riguroasă organizare, o amplă participare a tuturor oamenilor muncii de la sate, a tinerilor. În acest sens menționăm că au mai rămas de recoltat mai puțin de 500 mii ha cu porumb, peste 75 mii ha cu sfeclă de zahăr, aproximativ 50 mii ha cultivate cu soia, circa 10 mii ha cu orez, precum și importante cantități de furaje ce trebuie grabnic insulzate. O mențiune specială se evidențiază pentru activitățile din grădini, unde se află încă importante cantități de legume.

Tempul scurt care a mai rămas până la „Ziua recoltei” obligă la acțiuni operative, astfel încât fiecare zi în agricultură să fie o „zi record” în ce privește rezultatele din campania de recoltare. În acest amplu efort, așa cum am menționat, o contribuție efectivă trebuie să o aducă tinerii, a căror prezență s-a dovedit deosebit de utilă pe tot parcursul campaniei.

Cantitățile de porumb recoltate sporesc cu fiecare zi ce trece în zilele de început noiembrie. Fără să se încheie încă recolta, în unele regiuni s-a încheiat deja recolta și livrările la fondul de stat și la fabricile de nutrețuri combinate. Ceea ce nu se întâmplă — fapt demonstrat și de raidul nostru — în județul Giurgiu.

PORUMBUL livrat cu operativitate la fondul de stat

Încă de la intrarea în intrarea de valorificare a cerealelor Giurgiu, baza-siloz Chiriacu, găsim un tabel ce cuprinde cooperativelor agricole aflate aici, ritmurile zilnice de livrare și chiar orașul mașinilor pentru a nu se crea situații de supraaglomerare. „E drept, aflăm de la tovarășul Florian Niță, contabil-șef al unității, deși orașul mașinilor nu se respectă, supraaglomerare n-a fost în nici o zi, deoarece nici celelalte date înscrise în tabel nu sînt respectate de către nici una dintre cooperativelor agricole aflate. Din planul total de 27 000 tone porumb nu s-au insulzat decât ceva mai mult de 7 000 tone.”

— Nu știu precis. Operativa este la președinte.
— Și președintele?
— Este la steclă. Dar noi am predat porumbul mai mult la F.N.C. Este mai aproape.
— Și dacă plouă?
— Nu se întâmplă nimic. („Sănătoasă” mentalitate). Și săptămîna trecută a plouat.
— Când veți stringe tot porumbul? Mai este o săptămîna până la întâi noiembrie.
— Am recoltat 220 de hectare din 1975. Stîl, porumbul se poate recolta și pe zapadă. Steclă, nu!

CRISTINA BALINT

A FI SAU A TRĂI LA ÎNĂLȚIME

Hotărît lucru, despre comunitățile învecinate cu Pietroasele la fost mai rare sansele de a se scrie. E drept că la Pietroasele, unde au ieșit din pămînt și Castelul roman și Tezaurul, istoria se uită printr-o arăci la oameni și-l îndeamnă parcă să nu rămînă mai pejos... E drept că la Pietroasele două multe din drumurile de țară ale buzoienilor, dar tot așa de drept este că ele nu se opresc aici. Cîine are curiozitatea să se străbată mai departe, lăsînd în urmă lăcașul de îndelungată tînă al Cloștili cu puil de aur și să răzbată prin danielările de viață din împrejurimi, descoperă, una câte una, cruci,

ele de piatră rămase din vremea Brîncoveanului, ca pentru a-l delimita moșia de „storile” împărțite la țărani. Cine are, zic, această curiozitate, dă cu ochii de „Drumul Mare”, care lega Buzăul de Ploiești, lîns de pe cînd îl călcau trupele lui Mihail Viteazul, ori carele cu mărfuri, ori primele poștaioane: drum pe care s-a călătorit, după o noapte petrecută la Buzău, în trecere spre București, Alexandru Ioan Cuza, cu alaiul său. Un fir de așalt e gata să-l conducă pe vizitator, călărîndu-se pe o poartă, pînă în pragul unei primării. A comunei Breaza.

Aici, la Breaza, pentru a sta de vorbă cu primarul „al tînăr” (cum îi zice lumea) la primărie, și nu pe cîmp, în plină perioadă de cules al strugurilor, e nevoie de noroc, să zicem, ca el să fi fost chemat la cine știe ce urgent și prea însemnat telefon, ori — ceea ce mi s-a întîmplat — să ai un însoțitor ca Nicolae Raneta, un tînăr înimos și descurcător care cunoaște bine atît locurile (s-a născut și a trăit aici) cît și pe noul lor primar, fost, pînă nu de mult, cum este el, activist al comitetului județean al U.T.C.

ici, la poalele dealului Istrița, la 750 metri altitudine, se cuvine să fim la înălțime și în cazul pînănd pe seama gumei un adăvăr. Iar ce însemnat pentru locuitorii celor cinci sate ale comunei Breaza (cel de vestic, Vălcău, Greaca, Vîștești, Vălcău-Vîntrești și Bădeni) „a fi la înălțime”, urmează să transcrie...

Munca — înalta școală a caracterelor

La cinci sate, cinci mii de locuitori. Agricultori, crescători de vite și viticultori. În cultura vi-

CIFRE ȘI SEMNIFICAȚII

DRAGOMIR MAGDIN
(Continuare în pag. a II-a)

În pag. a 2-a
ÎNALTA RĂSPUNDERE PENTRU CREȘTEREA PRODUCȚIEI AGROALIMENTARE, PENTRU SATISFACEREA CERINTELOR DE CONSUM ȘTIINȚIFIC FUNDAMENTATE

ECONOMIA de la o săptămîna la alta

● **MODERNIZAREA ȘI PREGĂTIREA FERMELOR ZOOTEHNICE PENTRU IARNĂ** — o acțiune care în județul Brașov a găsit formule eficiente de desfășurare.
● **RUBRICILE: Noul mecanism economic-financiar văzut de la locul de muncă; Argumentele faptei; Cit consumăm, cit și cu ce eficiență producem; Ce hotărîm, ce înfăptuim; Atitudini și... atitudini.**

Din cronica întrecerii

● **COLECTIVELE A PESTE 30 DE UNITĂȚI ECONOMICE IMPORTANTE DIN JUDEȚELE DOLOJ, MEHEDINȚI ȘI GORJ** au raportat îndeplinirea mai devreme a sarcinilor de plan pe zece luni la principalii indicatori economici, avansurile câștigă permițîndu-le să înscrie în plus în bilanțul perioadei o producționărie în valoare de peste un miliard lei. În rîndul acestora se află hidrocentralele „Porțile de Fier” și de la Valea Mare, termocentralele de la Isănița, întreprinderile miniere, tesătoria „Cazanele” și Șantierul naval din Orșova, microcercierele „Valea Racilor”, „Roșiuța-2” și Ploștea, Șcheia de foraj Craiova.

● **Hotărîți să încheie primul an din actualul cincinal cu realizări pe măsura faptelor și a angajamentelor asumate, CHIMISTI PRAHOVENI** au ridicat, duminică, cînd instalațiile cu „loc continuu” au mers din plin, la 800 000 tone produse livrate economiei naționale peste prevederile la zi din acest an. Spor ce întrece substanțial sarcinile stabilite în planul pe 19 luni la producționărie. Succesul este rezultatul activității desfășurate de colectivele unităților respective, îndeosebi rafinăriile, care, în condițiile ridicării producționăriei muncii, valorificării superioare a materialelor prime și a celor secundare, au încheiat cele trei trimestre cu un spor de aproape 250 milioane lei la producționărie.

● **DE LA ȘANTIERUL NAVAL GALAȚI** — acolo unde a fost fîrîșă de iscusii constructori de nave gălățeni — a plecat spre mare, locul în care își va începe activitatea de sondare în căutarea „aurului negru”, platforma de foraj marin „Orizont”, a doua de acest fel plîmădită aici, la mîla 80 a Dunării. Instalația — o adevărată uzină plutitoare de înaltă complexitate tehnică — poate forajă la adîncimea de 6 000 m, noua platformă deschizînd, practic, fabricația de serie a platformelor românești de foraj marin. De notat că, în comparație cu „Gloria” — prima platformă construită la același șantier — piesele turnate ce se montează pe cele patru picioare ale platformei „Orizont” au fost confecționate chiar în cadrul șantierului gălățean, ceea ce a contribuit la obținerea unor importante economii valutare. De asemenea, față de prima platformă, rezervoarele de apă potabilă și de combustibil au fost dublate, mîrîndu-se, totodată, și capacitățile de depozitare a cimentului și baritei, fapt ce permite ca noua platformă să funcționeze mult mai mult timp în regim autonom.

La invitația președintelui Nicolae Ceaușescu, astăzi sosește în țara noastră președintele Republicii Federale Germania, Karl Carstens BUN VENIT ÎNALTULUI OASPETE!

Karl Carstens s-a născut la 14 decembrie 1914 în orașul-land Bremen. După absolvirea cursurilor gimnaziale a făcut studii de drept și de științe politice la universitatea din țara și din Franța și Statele Unite, obținînd diploma de jurist și titlul de doctor în drept.

În perioada 1945-1949 a practicat avocatura în orașul natal, din 1949 și pînă în 1954 deținînd funcția de reprezentant plenipotențiar al landului Bremen pe lingă organele federale. În intervalul 1950-1973 activează în învățămîntul superior, în 1960 devenind profesor, universitar de drept public și drept internațional la Universitatea din Köln.

Începînd din 1954 lucrează și în cadrul Ministerului Federal al Afacerilor Externe, în intervalul 1960-1964 avînd funcția de secretar de stat la acest minister. În 1967 devine secretar de stat la Ministerul Federal al Apărării, iar în perioada 1968-1969 îndeplinește funcția de secretar de stat al guvernului federal și șef al Oficiului cancelarului federal. Între anii 1969-1972, Karl Carstens a îndeplinit funcția de director al Institutului de cercetări științifice al Societății de politici externe în Bonn.

În 1972 a fost ales deputat în Bundestag, al cărui membru rămîne pînă în 1979. Între 1973 și 1977 a asigurat președinția Grupului parlamentar din Bundestag al coaliției Uniunea Creștin-Democrată — Uniunea Creștin-Socială (U.C.D. — U.C.S.), fiind și membru al Președintelui U.C.D. La 14 decembrie 1976 a fost desemnat președinte al Bundestagului.

La 23 mai 1979 este ales președinte al Republicii Federale Germania pentru o perioadă de cinci ani, preluînd oficial această funcție la 1 iulie 1979.

Este căsătorit cu doamna Veronica Carstens, doctor în medicină.

Stabilirea, în 1967, a relațiilor diplomatice dintre Republica Socialistă România și Republica Federală Germania a deschis calea dezvoltării pe multiple planuri a raporturilor bilaterale, prezentînd, totodată, o contribuție de mare însemnătate la procesul de înțelegere și destindere în Europa, de normalizare a relațiilor între statele continențului. În cei 14 ani care au trecut, a avut loc un progres continuu al colaborării economice, tehnico-științifice, culturale, tematică dialogului român-vest-german lărgindu-se și intensificîndu-se neîntrepuș.

ASTĂZI, LA POSTURILE NOASTRE DE RADIO ȘI TELEVIUONE
Astăzi, în jurul orei 16, posturile de radio și televiziune vor transmite direct ceremonia sosirii președintelui Republicii Federale Germania, Karl Carstens, și a doamnei Veronica Carstens, care, la invitația tovarășului Nicolae Ceaușescu, președintele Republicii Socialiste România, și a tovarășei Elena Ceaușescu vor efectua o vizită oficială în țara noastră.

SA DISCUTAM DESPRE TINERETE, EDUCATIE, RASPUNDERI

Prima lui scrisoare era zguduitoare. O lună și jumătate de timp, dar cu oamenii necăliți, nu-și venise să se întindă o mină și să lupte pentru ei, oriunde ar fi căpătul și oricît de greu s-ar ajunge acolo. Am propus o rubrică nouă care urma să se numească Vo-

cei de via, cel puțin, sînt gata să rivalizeze cu oricine. O trădă de mai bine de un secol face ca aici să existe o școală de viață, în care se practică cel mai bun altor din țară. Tărani din Breaza au fost trimiși, de cîtiva ani încoace, în Libia, ca specialiști (iar alții vor pleca în alte țări) pentru a face cunoscute experiența lor și rolul n-a întîrziat să se arate. În vreme ce, acasă, pe o întindere de 750 hectare (din peste 4 000 ale comunei) și-au dat, și în această toamnă, cota de belșug — 13 000 — 14 000 kg la hectar — soiuri ca Fetească regală, Riesling italian, Otonel, Hamburg, Merlot, Chasla, o „fămițoasă” specifică s.a.

Am fost azi la rînd, începînd din 1973, care au adus viticulturii din Breaza, Ordinul Muncii clasei I și Ordinul „Meritul

465 de pași în căutarea curajului

Primească ajutorul. Dar au trecut câteva săptămîni. „465 de pași în căutarea unui tată” n-a mai apărut. M-am opus crezînd că e deja tîrziu, că Adrian C. Ionescu și gîsise de lucru, își tratase boala și nu mai avea sens să pornim o furtună toamă cînd se terminase decurtul. Cîteva luni mai tîrziu m-am

trezit pe birou cu o altă scrisoare.

SANSA UNUI CERTIFICAT DE „SARAC”

Scrisese unei emisiuni de radio („Răspundem ascultătorilor”)

de bărbat pentru două luni de zile, iusă am fost respins categoric”. Într-o altă parte a scrisorii povestea că în 1980 m-am internat în spitalul C. I. Parhon pe baza unei adeverințe de lucrător temporar la C.E.C., care mi-a fost procurată avîm să aflăm mai tîrziu că nu era legală. Drumul anevoios al căntării unui loc de muncă a continuat și-n toamnă anulul 1980 fără nici un rezultat. Cu toate acestea am reușit din nou să mă întinez după o serie de demersuri speciale la Ministerul Sănătății, de data aceasta în Spitalul municipal. Aici, deși eram în plină perioadă dureroasă, cum am intrat tot așa am ieșit. Durerile mele nu l-au impresionat pe doctori, aceștia spusese că altfel nu se poate. În disperare de cauză am întreat (pe redactora emisiunii — nota noastră) dacă nu mă poate lua

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

TELEGRAMĂ

Domnului FRANÇOIS MITTERRAND
Președintele Republicii Franceze

Palatul Elysée
PARIS

Domnule președinte,

Cea de-a 85-a aniversare a zilei dumneavoastră de naștere mi-a oferit plăcerea de a vă adresa calde felicitări și cele mai bune urări...

NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

AGENDA

Duminică s-a încheiat vizita oficială în țara noastră Torsten Gustafsson, ministru apărării al Suediei...
Erau prezenti Hans E. Sköld, ambasadorul Suediei în țara noastră...

TV

PROGRAMUL 1 ȘI 2
În jurul orei 16, Transilușia directă, Ceremonia morții președintelui Republicii Federale Germană, Karel Černoušek...
PROGRAMUL 1
Emisiune în limba maghiară...

CINEMA

INTOARCERE LA DRAGOSTEA DINTRE VOLGA (orele 11:15; 13:30; 15:45; 18:00)
ALTE ATERIZAJE STRABUNICĂ: Timpuri Noi (orele 9:15; 11:30; 13:45; 16:00)
STEFAN LUCHIAN: Perenități (orele 13:30; 15:45; 18:00)

Sibloczia

Foto: O. PLECAN

A FI SAU A TRĂI LA ÎNĂLȚIME

(Urmare din pag. 1)

agricolă clasa I, pentru producții care au atins, la un moment dat, 17 000 kilograme de struguri la hectar...
molatec acest tinăr înalt și spătos, vizibil puțin, cum se spune, pe laze mari! Nu l-a văzut încă...

„Toamna băimăreană”

Intințirile cenaclurilor Arta de la Casa de cultură a sindicatelor și „Liviu Rebreanu” al studenților au marcat, duminică, la Baia Mare, încheierea manifestărilor...

(Urmare din pag. 1)

nindu-mi că ar fi mai mult închipuite decît trăit. Problema adevăratei noastre s-o dezleg abia după doi ani, în ianuarie 1981, când am aflat că mai pot intra pe baza unui certificat de pauperitate...

25 - 31 OCTOMBRIE „SĂPTĂMINA ECONOMIEI”

Economisirea - mijloc de educare

Deprinderea de a economisi este o trăsătură a poporului nostru care datează din timpuri străvechi...
În activitatea sa, Casa de Economii și Consumații acordă un loc deosebit educației tinerilor generații în spiritul economiei...

465 de pași în căutarea curajului

Ridea cu gura pînă la urechi că degeaba îl amendează pentru că și așa nu cu cum să-i rețină banii...
Că pe urmă nu mai pot da admittere sau mă puțin să plătesc contractul...

O DIPLOMĂ ȘI-O DENIMITĂ DE NOTA 5

Am plecat împreună la Biroul forțelor de muncă al sectorului 6 hotărîți să-l înșoțesc peste tot, pe unde fusese refuzat și amăgît, amînat și purtat de drumuri...
Cînd mergi în urma unei combine de recoltat grâu sau porumb și vezi cît rămîne pe cîmp în spic, în pînăși sau recolta de grâu în vrac și vezi cum se pună capăt acestui risc...

VALTA RĂSPUNDERE PENTRU CREȘTEREA PRODUCȚIEI AGROALIMENTARE, PENTRU SATISFACTEREA CERINȚELOR DE CONSUM ȘI ÎNĂLȚAREA CALITĂȚII ALIMENTARE

Recentele decrte ale Consiliului de Stat stabilesc un complex de măsuri care să asigure atât în prezent, cît și în viitor un echilibru între consumul alimentar al populației și resursele alimentare naționale...
Decrtele Consiliului de Stat sînt menite să asigure o aprovizionare bună și stabilă a populației, satisfacerea cerințelor de consum, în conformitate cu principiile etice și echității sociale...

Paralel cu studiul evoluției probabile a nevoilor și cererilor alimentare, s-a luat în considerare entera conștientă a acestora din urmă necesită perfecționarea sistemului de educație alimentară a populației, de informare corectă și eficientă asupra conținutului și valorii nutriționale a produselor alimentare și a unui întreg ansamblu de preocupări de economie familială care să-i învețe pe consumatori, mai ales pe tinerii familii, cum să-și alcătuiască un meniu zilnic, săptămînal, lunar, sezonier etc., care să le asigure o alimentație rațională, cu un minimum de cheltuieli. În privința educației alimentare, trebuie să remarcăm faptul că ea lipsește cu desăvîșire din sistemul de cunoștințe pătate în învățămîntul nostru...

activitatea agricolă. Experiența altor țări, ca dealtfel și experiența din unitățile noastre agricole, arată că stimularea materială a producătorilor agricoli constituie o garanție în transpunerea în viață a programului de creștere însemnată a producției agricole și de înlăturare practicilor de refuz și de neinteres față de activitatea agricolă...
În domeniul sporirii resurselor alimentare, decrtele recente și ședința Comitetului Politic Executiv al țării, care a decis...

Sortimente de piine corespunzătoare cerințelor firești

Poate nimeni dintre noi nu cunoaște mai bine prețul pînii cît acei oameni, îmbrăcați în haine albe, care, noaptea de noaptea, plîmdesc, la fierbințele cuptoarelor pentru a dimineața s-o aze în vatrurile magazinelor. Este firesc, imi spune inginerul Naon Niculina, șeful biroului de producție de la Fabrica de piine „Titan”, ca în primul rînd, noi, cei ce fabricăm piinea și, în trecut, sortiment de produse de panificație, să apreciem oportunitatea de a ne concentra măsurilor stabilite prin recentul decret privind unele măsuri referitoare la intrarea autocuocului și aprovizionării teritoriale, precum și la asigurarea aprovizionării în bune condiții a populației cu piine, fînă și mîndi. Pe fiecare dintre noi ne dorea înima cînd știam că o parte din truda noastră se trosea în zădar, pentru că unii dintre cumpărătorii o procurau mai mult pentru hrana animalelor. E ca și cum o pleasă de mare finete aceluia de un frumug ar fi aprinsă la fier, ochii îmi dădeau că decretul amintit a venit, ca să spun așa, în întîmpinarea unor mai vechi dorințe a noastre, de a economisi și a prețui piinea pentru care pînă acum ajunge în cuptoarele noastre se consumă mult efort și eforturi. Nimănu-i nu-i este îngăduit o ironie, a o Jolosa funcționar pentru piine trebuie să-i avem cu toții. Aceste măsuri au fost dezbătute cu întregul colectiv de oameni din fabrica noastră, de la nivelul cadrelor tehnice și de execuție pînă la utilizatorii...

PRODUCȚIA ȘI CONSUMUL - DOUĂ TALERE ALE ECHILIBRULUI ALIMENTAR

bună a cererii alimentare efective, determinată nu numai de nevoile fiziologice nutriționale, ci și de influența veniturilor populației asupra evoluției consumului, constituie un mijloc important de formulare și de fundamentare științifică a poliției alimentare. Intrucît orice măsură luată în prezent are implicații asupra evoluției viitoare a sistemului agroalimentar, studierea nevoilor alimentare potențiale, diferențiate pe categorii de populație (vîrstă, sex, structură socio-profesională etc.), precum și a cererii alimentare, constituie un mijloc realizat în perspectiva unei perioade suficient de lungi. O prognoză științifică a alimentației - propusă dealtfel de mai multă vreme C.N.S.T.-ului - a devenit nu numai actuală și oportună, ci imperios necesară pentru elaborarea programului de alimentație rațională.

cutiv stabile măsuri și orientări clare pentru viitor. Încă prin „Legea pentru adoptarea planului de dezvoltare a agriculturii și industriei alimentare în perioada 1981-1985”, adoptată de către Întregul Adunare Națională în luna iulie a.c., s-au stabilit un complex de măsuri tehnice și organizatorice care să asigure obținerea pînă la sfîrșitul cincinalului a unor importante creșteri ale producției agricole. De aceea trebuie găsite forme adecvate de cooperare materială și psihosocială, de motivare pentru răspunderea în agricultură și pentru sporirea producției agricole.

eficiente căi de sporire a producției. Dar, în afara măsurilor tehnice, organizatorice, economice și sociale, menite să aducă sporirile de producție planificate pentru a asigura sporirea în continuare a consumului alimentar, documentele de partid și de stat pun un accent deosebit pe înlăturarea oricărei risipe de produse agroalimentare. Reducerea și chiar lichidarea completă a pierderilor de produse la recoltare, în timpul transportului și în timpul depozitării, fără a mai vorbi de a valorificarea superioară a materiilor prime agricole în procesul de prelucrare industrială, constituie în prezent o cale deosebit de importantă pentru sporirea resurselor alimentare. Organizația Națională Unite pentru Agricultură și Alimentație atrage atenția țărilor în curs de dezvoltare...

ALEXANDRU IANCU

ECONOMIA de la o săptămână la alta

MODERNIZAREA ȘI PREGĂTIREA FERMELOR ZOOTEHNICE PENTRU IARNĂ

o acțiune care în județul Brașov a găsit formule eficiente de desfășurare

Pentru a se pune în valoare posibilitățile de creștere a animalelor și sporirea producției zootehnice, în ultimii ani, la nivelul județului Brașov, a fost elaborat un plan de modernizare a fermelor zootehnice care vizează mecanizarea principalelor lucrări: adăparea, mulsul, prepararea furajelor, amenajarea de platforme cu siloz în incinta fermelor, evacuarea dejectiilor, crearea unor căi de acces care să facă posibilă furajarea animalelor și în anotimpul rece.

Programul este în curs de materializare, până la sfârșitul anului vor fi modernizate 70 la sută din fermele zootehnice ale C.A.P.-urilor și I.A.S.-urilor. Pentru generalizarea acestor acțiuni au fost extinse experiențele unităților fruntașe ale C.A.P. Cristian și I.A.S. Prejmer și ale altora unde au avut loc vizite, schimburi de experiență, adoptându-se cele mai eficiente și economice soluții. S-au transpus în realitate proiectele tip elaborate pe plan central, adaptate la condițiile locale existente, vizând creșterea animalelor în grajduri cu stabulație liberă și siloz în stații de tip tandem, care au fost terminate la C.A.P. din Cristian, Vulean, Făgăraș, fiind în curs de executare la C.A.P. Rîșnov, Codlea și multe alte ferme zootehnice, precum și sistema de muls la bidoși și cu transportul laptei pe conductă, instalații

prezente în majoritatea celorlalte ferme.

Sub îndrumarea Comitetului Județean de partid, organele agricole județene se ocupă de aplicarea indicațiilor secretarului general al partidului în vederea creșterii și îngrijirii animalelor tinere. În acest scop s-a trecut la amenajarea de materități în toate fermele zooteh-

ultimii efectuând în prezent confecțiile metalice din adăposturi pentru a termina lucrarea de la stația de muls tip tandem.

Împreună cu Horst Oynzen, președintele C.A.P. Ghimbav, trecem în revistă cele 9 grajduri ale unității. Din acestea, trei au fost modernizate, din care unul în acest an. Lucră-

născut. Vom mai aminti că în incinta fermei s-au realizat 2 silozuri de adăncime din beton armat cu o capacitate de 2400 tone, de unde se va asigura în perioada de iarnă hrana necesară animalelor.

La C.A.P. Stupini de-abia acum se pune problema și s-au început lucrările de construire a căilor de acces din incinta fermei zootehnice. În schimb, grajdurile au fost văruiți, 5 din ele sunt deja modernizate, mulsul se face cu o instalație cu transportul laptei pe conductă. Se înclină însă spre „mulsul la bidoși”, fapt considerat de Gheorghe Făgărașan, inginerul șef al C.A.P., ca fiind de natură să cointereseze îngrijitorii. Rămânem mai mult în maternitatea fermelor care va fi dată în folosință în curând și apreciem calitatea lucrărilor, distribuția bună a spațiilor pentru vacile-mamă, pentru viței care vor fi adăpostiți aici până vor implini 6 luni. Maternitatea a fost executată de mai multe echipe ale tinerilor de la Intreprinderea Tractorul care a început să lucreze aici încă din luna mai. În regie proprie și cu ajutorul constructorilor de tractoare au fost executate și celelalte modernizări: instalația de apă, adăptările, sistemul de evacuare a dejectiilor cu racletă. Se află în construcție un castel pentru alimentarea cu apă a animalelor, lucrare la care participă echipele de meseriași

alcătuite din membrii cooperativelor, elevi din comună și tineri de la Tractorul. Acțiunile concrete întreprinse la ferma zootehnică din Stupini în ultimul timp au garantat că la primăvară spațiile încă pâne cu nămol dintre grajduri vor deveni suprafețe ocupate cu verdețură, iar cantitatea de lapte preconizată în perioada de stabulație (7 litri pe zi) poate fi obținută, datorită furajelor realizate, cu mult peste cifra de plan. În continuare activitatea de modernizare a fermelor zootehnice constituie o

principală preocupare la nivelul județului Brașov. Au fost luate o serie de măsuri menite să urgenteze lucrările. Activitatea se desfășoară concomitent cu celelalte lucrări de investiții din fondurile centralizate pentru construirea unor complexe de creștere a vacilor și a tineretului taurin cum este cazul la Măieruș, Ileni, Vad-Șercaia.

Se cere deci din partea consilierilor unice pe raza cărora se efectuează asemenea lucrări, să acționeze mai energic pentru realizarea lor înainte de

venirea iernii. Trebuie deci mobilizați pe santiere mai mulți meseriași locali. Tot acum se string ultimele furaje, tot acum trebuie puse în funcțiune bucișările furajere deci trebuie procurate și instalate de preparare a furajelor, astfel ca odată cu sosirea sezonului rece animalele să aibă nu doar adăposturi, ci și hrană corespunzătoare, condiție esențială pentru bună întreținere a animalelor în perioada de stabulație.

A. VELEA

Probleme la zi, soluții la zi

Probleme pentru a asigura o bună îngrijire a animalelor restante, precum și a produsilor, în prima perioadă de viață. Pentru a desfășura această activitate, unitățile agricole au primit un sprijin substanțial din partea unor întreprinderi industriale din județul Brașov și celelalte centre industriale ale județului. Vom aminti astfel activitatea desfășurată de echipele de muncitori de la Intreprinderea nr. 2 și Radiatoare și cabluri în fermele zootehnice din Măieruș, a constructorilor de autocamioane la modernizarea de la Târlungeni și Purcăreni, Combinatul chimic și Intreprinderea de ulei chimic din Făgăraș, în cadrul C.A.P. Făgăraș, Intreprinderea chimică și Intreprinderea de scule din Rîșnov în cadrul fermelor zootehnice ale cooperativei agricole din localitate,

care au fost efectuate de către o echipă de întreținere a unității, iar instalația electrică de iluminat, ca și instalațiile tehnice de exploatare ale tanderului au fost făcute de muncitorii de la Intreprinderea aeronautică din localitate. Cele 3 grajduri modernizate vor fi populate cu 300 capete taurine, în lactație și întreținute în stabulație liberă. S-a creat posibilitatea realizării mulsului mecanic în stație tip tandem, adăposturile au fost reparate, toate fermele au fost văruiți, se așteaptă venirea animalelor pentru perioada de iarnă.

Tot aici se află în construcție o maternitate modernă pentru 49 de vaci gestante care va crea condiții favorabile din punct de vedere zootehnic și profilactic pentru vacile mamă și tineretul nou

Noul mecanism economico-financiar văzut de la locul de muncă

Creșterea spiritului gospodăresc se regăsește în sporul de beneficiu

În perioada parcursă din acest an personalul muncitor de la „Carbochim” a depășit substanțial sarcinile de plan în ceea ce privește realizarea suplimentară a producției marfă, 25 milioane lei la producția netă, 9.405.000 lei beneficiu, 6.077 lei, pe o persoană retribuită, la productivitatea muncii.

Comparând aceste realizări cu cele din anii anteriori, constatăm că ele sînt mult superioare sub aspectul eficienței economice. Care considerăm că este factorul esențial care a contribuit la astfel de rezultate? Activitățile dumnezevoastră?

Aplicarea fermă a noului mecanism economic și financiar, apreciază tînărul muncitor Gheorghe Ghemes, din secția corpului abraziv. Și, iată de ce: „Am văzut principiile sale fundamentale este respectarea cu cea mai mare răspundere a materiilor prime, materialelor, energiei și combustibilului, valorificarea cu chibzuțintă și inteligentă a tuturor resurselor, aplicarea metodelor moderne ar părea ele la prima vedere, cu convingerea că în final acest spirit gospodăresc se va regăsi în sporul de beneficiu al întreprinderii, în propria noastră cistiguri.”

Teoretic așa sună lucrurile. Cum să se realizeze în practică? Într-o organizație U.T.C., să familiarizăm de tineri cu acest mod de a gândi economic, cu această autoconștință, pentru ca să devină suportul rezultatului efectiv de muncă din întreprindere?

de către un grup de muncitori de la Intreprinderea nr. 2 și Radiatoare și cabluri în fermele zootehnice din Măieruș, a constructorilor de autocamioane la modernizarea de la Târlungeni și Purcăreni, Combinatul chimic și Intreprinderea de ulei chimic din Făgăraș, în cadrul C.A.P. Făgăraș, Intreprinderea chimică și Intreprinderea de scule din Rîșnov în cadrul fermelor zootehnice ale cooperativei agricole din localitate,

care au fost efectuate de către o echipă de întreținere a unității, iar instalația electrică de iluminat, ca și instalațiile tehnice de exploatare ale tanderului au fost făcute de muncitorii de la Intreprinderea aeronautică din localitate. Cele 3 grajduri modernizate vor fi populate cu 300 capete taurine, în lactație și întreținute în stabulație liberă. S-a creat posibilitatea realizării mulsului mecanic în stație tip tandem, adăposturile au fost reparate, toate fermele au fost văruiți, se așteaptă venirea animalelor pentru perioada de iarnă.

Tot aici se află în construcție o maternitate modernă pentru 49 de vaci gestante care va crea condiții favorabile din punct de vedere zootehnic și profilactic pentru vacile mamă și tineretul nou

INTREPRINDEREA „CARBOCHIM” CLUJ-NAPOCA

deocamdată experimental, că adăugat într-un anumit procent în rețeta de fabricare a electrozilor, acest subprodus nu numai că nu slăbește calitatea acestora, ci dimpotrivă, o îmbunătățește sensibil prin elementele pe care le conține. Și, acum să facem un calcul. Cantitatea pe care o ținem în pumn, și pe care am strîns-o de pe loc, cîntărea cam o sută de grame, introdusă în amestecul rețetei, ea echivalăază cu economisirea a 15 grame de materie primă din import.”

În sală tinerii sînt numai ochi și urechi. Calculul este surprinzător. Ajunge la rezultatul că: aruncînd azi un pumn, minee alt pumn de asemenea pubere, întreprinderea pierde anual nu mai puțin de 3.900 tone suproduse, care pot deveni o valoroasă materie primă. „Cheltuielile materiale la 1.000 lei producție marfă — conchide maestrul — s-ar reduce la nivelul întreprinderii cu un leu pe an, dacă am valorifica integral suprodusele rezultate în secția Carbură-electroz. Numai că aceasta nu este singura resursă. Să continuăm calculele.”

Astfel de demonstrații practice au dovedit că tinerii, în treg personalul muncitor pot fi sensibilizați în sensul unei atitudini combative, intransigente față de risidă și mobilizați în masă la căutarea soluțiilor tehnice pentru valorificarea maximă a beneficiu și a muncii primă, la reducerea

cheltuielilor de producție și creșterea acestora ca la producției nete. Într-adevăr în cursul acestui an, de până, au fost elaborate tehnologii care permit reintroducerea în producție, ca materiile prime, a 130 tone subproduse în secția electrozilor siderici (autor maestrul Remus Vlasiu) și 84 tone rezultate de la grafitarea electrozilor: la electrozii de baterii, 260 tone; la secția electrocoșonidon, 9.000 tone zgură (tehnologie pusă la punct de inginerul Nagy Vasile) etc. Se recuperează inclusiv subprodusele de la corpurile abrazive, care, prin concasare, măcinare și sortare se folosesc la sablajul produselor refractare, înlocuind corindonul din import.

— Care ar fi, așadar, efectul utilizării integrale în producție a subproduselor de care vorbeam, la nivelul întreprinderii dumnezevoastră?

— Concret, acest efect se sintetizează — spune tovarășul Ioan Mărginean, secretarul comitetului de partid — în reducerea cu 4,3 lei la 1.000 lei producție marfă a cheltuielilor, totale și cu 3 lei la 1.000 lei producție marfă a cheltuielilor materiale pe 9 luni. Datorită acestor substanțiale reduceri a costurilor de producție, precum și datorită depășirii producției marfă, am reușit să obținem o valoare suplimentară de 26 milioane lei la producția netă.

Bineînțeles la acest rezultat foarte bun nu s-a ajuns exclusiv prin folosirea mai economică a materiilor prime, materialelor și energiei. Uteciștii de la „Carbochim” au contribuit în această perioadă, după cum ne informează tovarășul Augustin Racolita, secretarul comitetului U.T.C. de întreprindere, la o serie de acțiuni și inițiative care au condus la depășirea producției nete. Prin atingerea cu un trimestru mai devreme a parametrilor proiectați la noua secție de corpuri abrazive pe bază de lianți de bachelită și lianți ceramici, s-a cistizat o producție dublă față de cea planificată. Prin organizarea fabricației pe flux tehnologic și linii, la corpurile abrazive, a crescut cu 200 la sută productivitatea muncii în acest atelier. Prin eliminarea locurilor inuzate în alte secții de bază s-au cistigat de asemenea sporuri importante de productivitate. Asadar, în aplicarea noului mecanism economic și financiar, organizația U.T.C. de la „Carbochim” acționează, astfel, nu numai în direcția cunoașterii temeinice a principiilor autoconducerii și autogestunii muncitorești de către toți tinerii, ci și a antrenării acestora în acțiuni care să răsească calea cea mai scurtă spre o nouă calitate în întreaga activitate economică a colectivului lor.

ROMULUS LAL

Cit consumăm, cit și cu ce eficiență producem

Departa de noi intenția de a presupune ca inginerul Nicolae Alexe, director al Intreprinderii de prefabricate Militari, n-ar cunoaște greutatea cu care se confruntă unitatea pe care o conduce. Cel mult ne permitem să credem că zilele trecute a început — într-o manieră care cum originală, și drept — să prezinte ceva mai în roz situația reală. Mai concret, știm cit se poate de bine că deși întreprinderea se bucură de o dotare tehnică dintr-acele mai moderne, poate chiar cea mai modernă din țară — dotare pentru care s-au depus multiple eforturi, inclusiv valutare — totuși unitatea înregistrează substanțiale depășiri ale cheltuielilor de producție, cu o direcție în cele mai materiale, la care se adaugă rezanțele la producția fizică, toate acestea ducînd la serioase dificultăți provocate beneficiarilor — în principal santiere de construcții din Capitală. Totodată, nu sîm uităm, toate aceste neîmpliniri se reflectă fidel în situația economico-financiară a întreprinderii, implicit în cistigurile oamenilor muncii.

de termen. În plus, doar la secția Militari cheltuielile suplimentare pentru întreținerea și funcționarea utilajelor depășesc 2 milioane lei; datorită unor deficiențe calitative beneficiarii au refuzat produse în valoare de aproape 3 milioane lei și multe altele.

Principala măsură luată, aflăm de la directorul întreprinderii, a fost... refacerea programului inițial de măsuri, astfel încît, conform spuselor sale, situația ar fi cum cu totul altă. Solicităm exemple concrete legate de reducerea cheltuielilor materiale. Optimist, inginerul Nicolae Alexe ne vorbește în schimb despre suplimentarea unor livrări, situație reală, probabil (despre rezanțele de 7.300 metri cubi la BCA, coriulo, omie să vorbească, dar oricum nu acesta era aspectul care ne interesa). Revendicînd la întrebarea inițială sim-

tem în sfîrșit informații ca practice măsurile stabilite în începutul anului sînt finalizate, ceea ce face ca situația întreprinderii să fie... radical schimbată. Mărturisim, în condițiile în care realizările la netă depășesc în continuare 4 milioane lei, cheltuielile materiale sînt depășite în prezent cu 12 lei la 1.000 lei producție marfă, beneficiul planificat fiind diminueat cu 19 milioane lei, ne vine greu să

„La noi situația e radical schimbată... În bine sau în rău? LA ÎNTEPRINDERE DE PREFABRICATE MILITARI, BUCUREȘTI

Intelegem în ce constă radicala schimbare. Am fost informați că pentru mai atenta cîntărire a materiilor prime fusesse pus în funcțiune un cîntar-basculă, că dejecțiile de materiale sînt bine organizate, că fără nici o excepție materialele se eliberează în exclusivitate pe bază de fișe de consum, despre multe alte măsuri chipurile finalizate. Dar, stupoare! Consultînd darea de seamă întocmită în vederea aprobării adunării generale a oamenilor muncii (presupunem că, în sfîrșit, a avut timpul necesar să o consulte și inginerul Alexe), aflăm că, de fapt, amintitele măsuri și încă altele în afară de cele menționate, sînt încă departe de aplicate. Convingerea noastră este că programele de măsuri se întocmesc pentru a fi transpuse în practică și nu pentru a fi mutate într-un alt dosar într-altul, mai ales în

condițiile în care, ne-am convins, cauzele care generează aceste lipsuri sînt cunoscute. Mult mai puțin avizată însă în problemele întreprinderii, ca și în cele ale organizației de tineret, ni s-a părut a fi subingenerul Alexandru Bezen, secretar al comitetului U.T.C. Ar fi greu pentru numai 400 de uteciști citi numărul unității noastre să ne implicăm mai mult în aceste probleme care, sincer, ne depășesc, ne mărturisesc cu candidoarea tovarășă secretară. Noi credem că, de fapt, aceste probleme o depășesc doar pe ea, impunîndu-se deci convenitele măsuri, și că, dimpotrivă, aportul celor 400 de uteciști aflați în evidență (cîtorva îi se adaugă alți citeva sute de tineri neuteciști, pînă la 30 de ani, al căror număr, între altele fișe spus, secretara organizației de tineret nu-l cunoaște nici măcar cu aproximație) la rezolvarea principalelor probleme ale întreprinderii poate fi mai mare. Ne gîndim, de pildă, la dezordinea din și de pe lângă depozitele de materiale, la risipa inutilă în secții. Ne gîndim că organizația U.T.C. n-a întreprins mai nimic pe linia ridicării calificării profesionale, după cum nula este și activitatea comisiei profesional-stiințifice. Simptomatice mi se pare, dealtfel, și faptul că în timpul multor activități de concurență nemiloșici la actuala situație negativă a întreprinderii de prefabricate Militari. Ne oprim aici, conșvîș fiind că, în sfîrșit, mult tergiversate măsuri vor fi aplicate, că implicarea membrilor organizației de tineret la soluționarea acestora va fi mai vizibilă.

EMIL STANCIU

Atitudini și... atitudini

„Patronii” de tractoare

Volumul mare de muncă, cerut în aceste zile de prioritățile campaniei agricole, poate fi acoperit prin utilizarea judicioasă a tractoarelor și mașinilor agricole pe tot parcursul zilei, precum și noaptea îndeosebi la crearea frontului de lucru pentru semănarea, astfel, la S.M.A. Mizil, inginerul Constantin Ivan, directorul unității s-a ocupat personal de organizarea celui de-al doilea schimb de lucru pe tractoare grăbind executarea arăturilor și pregătirea terenului. Această măsură nu este o noutate, s-a mai aplicat la unitățile din zonă cu bune rezultate. Astăzi de mecanicii din cadrul atelierelor se află 25 tineri elevi ai liceului agricol din localitate, precum și alți tineri absolvenți ai liceului de profil din Bărcănești, care asigură primul schimb pe 40 de tractoare. Pînă la un punct toate sînt bune. Numai că doi dintre acești tineri s-au prezentat la conducătorul S.M.A.-ului deoarece sețtii secției de mecanizare de la Elreanu nu a binevoit să-i primească. Bă, mai mult, le-a interzis tinerilor să dea o mîna de ajutor la executarea araturilor motivînd că „tractoarele sînt ale mele”. Cit de fragilă este o asemenea atitudine se deduce de la sine. Din păcate mentalități asemănătoare n-au fost dat să surindem însă și în alte zone și chiar la „case mai mari” ca de exemplu în cazul directorului S.M.A. Hagiștii. Întrebă fiind dacă nu s-ar impune ca mecanizatorii disponibili, datorită faptului că au rădoarele defecte, să treacă pe alte tractoare și să asigure astfel aratul în două schimburi, n-a interpretat după „odica” dinșului. „Nu se poate! Dumneavoastră ați da altceva pantofii?”. Fără comentarii.

putîn obișnuși cu disciplina industrială, sînt n-au avut năr 2.500 tone fier necesar pentru fabricarea lui metalurgic. Cîmă să se supună majorității. Acum însă, la S.M.A. Cluj, a hotărît să-și organizeze, începînd cu vara acestui an, întreaga activitate pe principiul acordului global, pe luna august, și pe luna septembrie, și pe luna noiembrie, și pe luna decembrie, și pe luna ianuarie, și pe luna februarie, și pe luna martie, și pe luna aprilie, și pe luna mai, și pe luna iunie, și pe luna iulie, și pe luna august, și pe luna septembrie, și pe luna octombrie, și pe luna noiembrie, și pe luna decembrie.

O pledoarie cum nu se poate mai convingătoare pentru extinderea acordului global (R. Lal).

Argumentele faptei

Tinerii muncitori în sprijinul tinerilor zootehniști

O echipă de tineri muncitori din Galați, lucrează în fiecare zi la C.A.P. Sivița. Nu la stringerea recoltelor, ci în zootehnie. Tocmai acest fapt ne-a atras atenția.

— Acești tineri, ne spune Nicolae Ocheselu, președinte al C.A.P. Sivița din comuna Tulucești — execută lucrări de modernizare la un grajd pentru 240 capete de vaci cu lapte. Este vorba deci de o inițiativă a Comitetului Județean Galați al U.T.C., de a sprijini unele unități agricole în realizarea lucrărilor de investiții de care zootehnie, inițiativă de care beneficiem și noi din plin.

Ne apropiem de tinerii care, fiinduși strîns picamerele în mîna, efectuează fundația instalațiilor cu racletă pentru evacuarea dejectiilor. „Eu sînt sudor la I.C.M.S. Galați, ne spune Eugen Crăciun. Am venit aici la solicitarea organizației U.T.C. pentru a ajuta la realizarea mai rapidă a unei lucrări care este prioritară în zootehnie. Muncim cu trageră de inimă fiindcă știm că acțiunea noastră este urmărită cu interes și se întreprinde într-un program vast pentru creșterea producțiilor agricole”. Geta Diaconu, secretară a comitetului comunal U.T.C., de față la acest dialog, ține să precizeze: „Numai cu forțele noastre, nu am fi reușit pînă la sfîrșitul anului să modernizăm și acest grajd. Este deci o acțiune deosebit de utilă”.

O acțiune pe care o conștinăm ca atare, menționînd totodată potrivit informațiilor primite la Comitetul Județean Galați al U.T.C., că lucrări de modernizare a grajdurilor au mai fost efectuate recent de către tinerii la C.A.P. Beresti, iar altele urmează să înceapă în curînd, potrivit contractelor încheiate, la C.A.P. Smîrdan, Branștea, Matca etc. Inițiativa se află în curs de desfășurare.

ION CHIRIC

Ce hotărîm, ce înfăptuim

Răspunsul prompt al uteciștilor

Pînă nu de mult utilajele și echipamentele miniere realizate la Intreprinderea cu acest profil din Petroșani erau trimise direct în abataje fără probe complete cu riscul apariției, în timpul exploatarei, a unor defecțiuni mai greu de remediat. Consiliul oamenilor muncii a hotărît să se creeze în întreprindere condițiile tehnice necesare pentru verificarea în amănunt a fiecărui utilaj înainte de a părăsi întreprinderea, mai precis să se construiască citeva bancuri de probă, complexe. Organizația U.T.C. și-a propus să sprijine operativ această acțiune, asumîndu-și răspunderea mobilizării celor mai pricepuți tineri pentru a participa la elaborarea soluțiilor tehnice, la proiectarea și finalizarea în atelier a ștanțelor respective.

Pentru grăbirea execuției s-a muncit inclusiv în afara orelor de program, primul ștand de încercare a complexelor de mecanizare de tip S.M.A. 1 și S.M.A. 2 fiind pus în funcțiune într-un timp record. Secțiile de susținere, celelalte subansamble ale complexelor mecanizate se testează astfel în hala de montaj în condiții similare celor din abataje. În prezent acțiunea se extinde în atelier Combină de abataj, condus de subinginerul Viorel Livadaru, se lucrează la realizarea unor ștanduri pentru încercarea combinelor CA 1 și CA 2. Eficiența acestei inițiative se vede în subteran unde riscul unor defecțiuni și, deci, al stagnării utilajelor și echipamentelor miniere se reduce considerabil.

G. NICOLAE

Avantajele acordului global

Colectivul de muncitori din secția de mecanizare industrială, S.M.A. Elreanu, este unul din cele mai avansate din țară. Cîmă să se supună majorității. Acum însă, la S.M.A. Cluj, a hotărît să-și organizeze, începînd cu vara acestui an, întreaga activitate pe principiul acordului global, pe luna august, și pe luna septembrie, și pe luna noiembrie, și pe luna decembrie, și pe luna ianuarie, și pe luna februarie, și pe luna martie, și pe luna aprilie, și pe luna mai, și pe luna iunie, și pe luna iulie, și pe luna august, și pe luna septembrie, și pe luna octombrie, și pe luna noiembrie, și pe luna decembrie.

O pledoarie cum nu se poate mai convingătoare pentru extinderea acordului global (R. Lal).

La Intreprinderea „Tractorul” — Foto : V. TANASOF

„Cultivând consecvent spiritul obiectiv, științific, în judecarea valorilor literare, manifestând exigență principială față de lipsurile și fenomenele negative din sfera creației, critica trebuie să încurajeze cu pasiune orientările pozitive, valorile autentice, să constituie un sprijin real în dezvoltarea literaturii noastre noi, revoluționare”

OPINIA LITERARA SI ARTISTICA

OPINIA LITERARA SI ARTISTICA

PRIVIRE DE AZI ASUPRA POEZIEI

D. I. SUCHIANU

critic de cinema

Cinematograful a făcut posibilă inaugurarea unui nou spațiu al poeziei

1 2 3 4

Poezie, cuvint perfid. Căci ori de câte ori ni se pare că ceva este foarte mare și nu putem spune de ce, zicem, atunci cu ifos de om care pricepe lucruri grele: „Este multă, multă poezie în întimplarea asta...”

vestire literară prezintă nu numai fapte, acțiuni, dar și analize amănunțite ale gândurilor personajelor, la care se mai adaugă și părerile personale ale povestitorului, explicații date de el, mici reflecțiuni care obligă pe cititor să înțeleagă și dincolo de fel. Toate acestea sînt interzise în cinematograful. Acolo spectatorul și numai el, trebuie să ghicească, îndărătul faptelor, semnificația pe care acțiunile personajului o ascund. Spectatorul nu e influențat de vreo prelegere explicativă a autorului. Sensurile, titlurile disimulate în dosul acțiunilor trebuie să le descopere singur. O dată descoperite, el va broda în jurul lor altele și altele. Un film bun conține câteva zeci de asemenea „momente de adevăr”, scene cheie, plăceri enorme de a scăpa de eroare, de a nu mai înțelege greșit, ci de a ne simți năpădiți de gânduri noi. Este exact plăcerea pe care cuvintele o dau în poezia veche: doar că acum plăcerea o căutăm și o găsim în acțiuni pure. Pure, adică nu comentate, ca în roman. Într-un film celebru, care aparține curentului botezat „realismul poetic”, în Păpă Moko unul din personaje, pictor, zice: „Eu pictez ceea ce este în spațiile lucrurilor, pictez ceea ce nu se vede”. Prin asta el definește totodată cinematograful și poezia. Filmul ne dă voie să declanșăm, pe întinsul unei clipe, o erupție de gânduri noi, de adevăruri neștiute. La vechea poezie a vorbelor și versurilor, arta a șaptea a adus poezia lucrurilor, a hotărârilor și a împrejurărilor. Este o poezie nouă și cit de tare potrivită cu vremurile cumplite de dinamică în care trăim! Niciodată omul nu a simțit mai tare nevoia să rupă masca pe care așa de des o poartă lucrurile, faptele, acțiunile semenilor noștri; și o smulga de pe față în timpuri și să citească adevărul; să descopere viața, aducând ordine în ideile multe care se năpustesc în minte la fiecare din acele, cum le numeam, „clipe de frumusețe și de adevăr”. Este același mecanism ca și în poezia veche, făcută din versuri și vorbe, iar sensul lor adevărat din cînd în cînd, îl descoperim și-l îmbracăm în mișcările de gânduri ce ne ținem în minte, gânduri care îmbracă fapte de afară în adevăruri găsite înăuntru. Este poezia lucrurilor, este poezia ghicirii de adevăruri trăite pe loc, în plină istorie. Poetice vates, spuneau latinii, adică poezii ghicesc, prorocesc adevărul. Omul de azi, ca niciodată în istorie, are nevoie la tot pasul să citească viața, să descifreze, îndărătul măștilor puse de trecut, adevărul de astăzi. Și cinemato-

Continuăm în numărul de astăzi ancheta noastră asupra poeziei contemporane. Reamintim întrebările adresate participanților:

- 1. CE REPREZINTĂ PENTRU DUMNEA-VOASTRĂ POEZIA?
2. ESTE POEZIA O NECESITATE A VIEȚII?
3. CUM VEDEȚI POEZIA VIITORULUI SAU VIITORUL POEZIEI?
4. CE PĂRERE AVEȚI DESPRE FENOMENUL POETIC CONTEMPORAN?

CONSTANȚA CÎMPEANU

solistă de operă

Poezia întotdeauna are prezent, trecut și viitor

1

Nu răspund la mari întrebări: ce este sufletul, ce este iubirea...

2

Da, pentru că este o parte din suflet.

3

Poezia întotdeauna are prezent, trecut și viitor; deci întot-

deauna și pretendenți oamenii își vor vorbi și de suflet la suflet - și asta - prin intermediul poeziei.

4

Poate răspunsul meu va surprinde fenomenul poetic contemporan (to noi) este formidabil - o vreme cit pentru mine e înseamnă: Eminescu, Blaga, Arghezi, Botta, Nina Cassian, Nichito Stănescu, Sorescu și Blondina.

ALEXANDRU BALACI

istoric literar

Această vastă deschidere spirituală orientează toate generațiile de poeți

1

Cu atîta ani în urmă am tipărit un volum flexibil și exiguu de versuri al unui adolescent cu ochii dilatați de mirare și care încerca să bată la marile porți de mister ale lumii. De atunci poezia a rămas o stare de permanență sensibilă, acei „singur lucru” pe care îl aduce orice om pe arcul său existențial. Există o stare lirică continuă în fața Universului și orice om, dincolo de orice activitate, trăiește în lumea poeziei, crezînd că poate străbate întinerul, interpretînd poemul scris cu caractere misterioase al Naturii. Există în permanență, la orice om, un nesfîrșit fond de vise și coborîrea introspectivă în analiza echivalente cu poezia.

nunea difuză în viața universală.

3

Totdeauna, ca o expresie a sensibilității și visului omului care, chiar dacă a atins cu mijloace mecanice Luna, nu a putut să-o desacralizeze. Computerele au încercat să fie programate pentru actul magic al generării artei, dar cristalele lor lichide nu au avut transparențe și nu s-au putut insera în lanțul stelar al metafoanelor create de om. Numai el poate să intre în rezonanță sensibilă cu universul inconjurător. Chiar dacă va atinge și cele mai îndepărtate ceruri, la întoarcerea din Cosmos un poet al viitorului va fi o picătură de cristal din imensul fluxul uman, căuțind să răsunînd în transparențele sale întreaga curgere și frumusețe a lumii pămîntului. Și în viitor poezia va trăi cu intensitate într-o uriasă combustie interioară, străbătînd cu ochii dilatați timpul și lucrurile care-l determină trăirea. Un poet este intru eternitate un timp aflat în permanență în lumuri și cîerșescente, o voce clară a umanității, un mesager încărcat de frumusețe, pe deplin conștient de faptul că un creator nu poate evada din istorie. Fibră sensibilă și martor credincios al oricărui timp și spațiu, el este și va rămîne totdeauna o verigă de aur a lungului lanț al conștiinței universale, al omului și al contemporaneității sale, concentrată în esențele de lumină ale versurilor care o transfigurează și o nemurește.

Nici o tehnică a mașinii nu va înlocui harul inefabil al talentului care încoronează fruntea poetului.

4

O deschidere vastă către toate orizonturile artei și sensibilității caracterizează poezia contemporană. Nu există teme tabu în zonele artei verbale, în care se consolidează un principiu fundamental de concordanță între estetic și etic, o preocupare majoră de transmitere do, idei generale, de idei-simbol, de o nouă tipologie umană. Există o vibrație intensă și un patos al confruntării lucide a ideilor care sint caracteristice unei literaturii de valoare de totdeauna. Credem, în același timp, că această vastă deschidere spirituală orientează toate generațiile de poeți în varietatea multiformă a personalităților lor. I reflectă mișcarea care schimbă liniile istoriei dar și ale vieții fiecăruia dintre noi. Este o dinamică a spiritualității românești, o axă cardinală a poeziei sale, o linie continuă de tensiune și de forță fundamentală, o structură adultă, o dimensiune a conștiinței în concordanță cu concentrarea expresiei, cu totul caracteristică unei sensibilități evolute și moderne.

Poezia românească a prezentului este generată de voința creatorilor ei de a străbate drumurile căutării adevărului și cunoașterii, al fărîșirii frumuseții, recunoscînd în om raționalitatea și armonia lumii, singura făptură care se opune prin creație labilității și trecerii universale.

MARCEL OLINESCU

artist plastic

Părți din viață

1

Pentru mine poezia nu reprezintă un spirit ludic, ci o dimensiune a sufletului. O stare sufletească, sau mai degrabă evad în poezie crearea unei lumi paralele cu cea reală, o lume personală „după chipul și asemănarea creatorului”, un univers creat după născuțele sentimentale ale poetului. O lume care poate fi un univers sau închis într-un turn de fildeș. Dar pentru asta trebuie să existe în fiecare om o stare de spirit, o velle care emotivitate la fel ca cea de gânduri cu care se poate confunda.

multe pe li și fote, stergare și lămuriri și înălțări și doințări de cîntece de dragoste.

2

Poezia intră în însăși compoziția sufletatească a Omului. E poezie însăși sufletul. Am putea trăi fără el? Poezia s-a născut deci odată cu spiritul uman. Miturile sînt primele poezii ale omului. Ele sînt interpretări imasinate după fantezia naivă a primarității și intrerului fenomen vital. De la primul mit și pînă astăzi poezii creează alte cosmogonii cu rachete și lunete, cu imagini și cuvinte. Sintem creatori de poezie pentru că ea ne este necesară ca și hrana.

3

Omenirea se îndreaptă cu pași înceți dar siguri spre socialism. Spre muncă, creație și pace. Într-o asemenea societate poezia va face parte din însăși viața, pentru că viața redusă numai la satisfacerea cerințelor fizice ar însemna o reintoarcere la animalitate. Or, poezia înseamnă tratarea cea mai superioară a existenței umane. Chiar și stîntă simte nevoia poeziei (vezi Ion Barbu, Octav Onicescu) și cred într-o frățietate absolută între stîntă și poezie. Amîndouă sînt doar mijloace de cunoaștere.

4

VASILE BĂRAN

prozator

Mii de ani încă se va citi Iliada

1

E singurul limbaj sincer. Condiția primă a unei poezii este ca ea să fie produs artistic. Totdeauna poezia va crea o stare emoțională, indiferent de epocă. Ea este liantul de vis, de înfățișare, care umanizează chiar atmosfera tehnizată creată de om. Un soare al relațiilor dintre oameni. Cel mai dur prozator, fără imagini, nu e un argument pentru a spune că nu e poet. În Marx găseam atîta poezie! Toti oamenii mari, vizionari, sînt poeți. Niciodată nu am scris nimic fără a citi poezie de cea mai bună calitate. Sînt dorăscă bîntuș oameni, lîină care trăiește. Universul omului este imbogățit de poezia modernă. Eroul primordial era cel cu sabia în mînă, luptătorul curajos. Nu mai este timpul acestui erou. Acum este constructorul eroul. Prozatorul nu poate să facă versuri în ro-

bucchi: jumătate e realitatea și cealaltă realitatea poetică. Cu legile ei. Viața nu poate exista fără poezie și stare poetică.

3

Poezia viitorului? Mi de ani încă se va citi Iliada. Poezia viitorului e poezia bună. Poezia momentului și a eternului. O poezie atemporală a pierdut tot timpul. Știința va pătrunde tot mai mult și în poezie. Poetul acum e și mai prozator, mai responsabil, se află în centrul epocii. Nu poți să-ți inchipui un poet inculc. Nu opera-i rea. Scriitorul trebuie să fie om bun. Să doborască bîntuș oameni, lîină care trăiește. Universul omului este imbogățit de poezia modernă. Eroul primordial era cel cu sabia în mînă, luptătorul curajos. Nu mai este timpul acestui erou. Acum este constructorul eroul. Prozatorul nu poate să facă versuri în ro-

man. Dar acea stare a unei noi lumi, un anumit farmec, patos, elan pot veni de la poezie.

4

Se scrie poezie multă. Ca niciodată. Un alt divers tablou poetic. E o stare de creație vitală la aproapei ei. Dar sînt absolut sigur că va rămîne foarte puțin din ea. Trunchiul mare există, dar sînt foarte multe ramuri, frunze, frunzulițe, pentru că alfel, dacă nu sînt, nu sînt nimic. Ele sînt singure de-asa-ză, se usucă. Nu sîntem deloc umiți sau îngrijorați. E o bucurie. Cu timpul se retrag singuri. Cine e chemat este. Și mai stînt ceva? Imi place atît de mult poezia incit îmi dau seama că n-am să pot scrie niciodată poezie.

Anchetă realizată de IOAN IACOB Desene de URIASU

1 2 3 4

In epoca Renașterii poezia putea să însemne orice din artele intrudite, retorică, muzică, stil compozitiv; eventual și gramatică. În epoca noastră e poezie însemna aproape orice „comunicare lingvistică”, singura trăsătură distinctivă fiind așezarea demersului pe verticală. Definiția din dicționare nu corespunde nici pe departe realității. Dicționarul explicativ al limbii române, de pildă, ne spune ceea ce ar trebui să fie, nu ceea ce este: „Modalitate a literaturii care exprimă mesajul artistic cu ajutorul imaginilor expresive, al unui limbaj concentrat, al afectivității, al rimei, al ritmului etc”. Iar un dicționar explicativ al limbii engleze (Longman) îl definește pe poet ca „persoană care scrie poezii (bune sau serioase)”. Et caetera din prima definiție și folosirea parantezei în cea de a doua sînt retusuri efoase pînă la exagerare.

tățile pe care le implică o strînsă și fericită imbinare a tuturor acestor elemente (existența mesajului, profunzimea ideilor și sentimentelor, limbajul expresiv, muzicalitatea), nu este de mirare că pe toate meridianele poezia autentică a fost și este un fenomen rar. Pyramidologii ne încredințează că numai o singură dată pe an, atunci cînd se află la zenit, soarele întregeste trunchiul piramidei lui Keops - dacă acesta e privit de la deșertare. Fînd un fenomen rar, poezia adevărată își cere pretutunde măsura contrastului pe care il creează față de mulțimea moramelor de piatră lăisă atît de viață, cit și de farmecul „numeroselor” ascunse în și printr-versuri lucrate cu talent și grijă. Fenomen rar, dar la îndemna oricui, ea poate să ar trebui să devină o necesitate pentru fiecare. Cel ce nu o pretuiesc nu o cunoaște sau nu o cunoaște în deajuns și își interzice în felul acesta bucuria de a contempla peisajul universal de la înălțimea poetului adevărat, precum și nobilul sentiment de mîndrie că sînt semenii lui. Cit despre poezii în devenire (bineînțelese, ii am în vedere pe

cei talentați, onesti și nestriviti încă de povara propriei lor personalități), cunoașterea temerară a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în intimitatea originalilor decît un cititor obișnuit (traducătorul, chiar dacă pînă la urmă se dovedește a fi „trădător”, este un cititor mai atent), mi-am putut da seama de extraordinara logică internă a textelor cu adevărat unice, de legături, simetrii, melodii și armonii „metapoetice”, trădînd o născuță a marilor creații poetice este o obligație. Vorbec ca traductor al unor poezii de Eminescu, Cosbuc și Goga în limba engleză și al unor piese de Shakespeare sau poezii de Robert Browning și Robert Burns în limba română. Pătrundînd relativ mai adînc în

Competiții organizate de U.T.C.

LUMINI ȘI UMBRE ÎNTR-O ÎNTRECERE DE MASĂ

În săptămâna care s-a încheiat, timp de două zile, în piscina din Cluj-Napoca, s-au desfășurat întrecerile finale...

trial de construcții nr. 3 Orașe: 3. Schneider Veronica - Liceul sanitar Arad...

se ridică la cotele corespunzătoare în ceea ce privește performanțele, organizarea diferitelor etape și răspunderea unor factori...

podiumul de premiere! Ce s-a întâmplat între timp? - Frunză Gheorghe (Vaslui), Zamfir Marius (Călărași)...

cărora se petrec asemenea lucruri? Să mai amintim absența de la finale a unor județi...

VASILE CĂBULEA

FOTBAL XI. Din etapă adunate...

A fost mai întâi o mișcare a „cupelor europene”. Cu excepția lui Dinamo și F.C. Argeș...

Să fie de bun augur! Doi jucători aflați în litigiu, multă vreme, cu cluburile - și care s-au antrenat în orașul de pe Bega...

C. VASILE

CLASAMENT

Table with 2 columns: Club name and points. Clubs include Dinamo, Craiova, Corvinul, etc.

ETAPA VIITOARE

Progressul Vulcan - Politehnica Timisoara - F.C.M. Brasov - Universitatea Craiova...

DIAGRAMA ETAPEI

U. CRAIOVA - S.C. BACĂU: 4-1 (1-1). Au înscris în ordine de la golovenii Irimescu...

Înotul nostru, cel care promite

În spatele „preocupărilor majore“

CRONICA NOUĂȚILOR

EVARISTO ȘI JUNIORII DIN QATAR I

Fără îndoială, revelația recent încheiate ediții a Campionatelor mondiale pentru juniori a fost echipa Qatarului...

BJORN BORG E TARE OBOSIT...

...dar nu se retrage din activitate, după cum circulă un zvon, în lumea tenisului internațional...

CE MAI SCRU CRONICARII?

Promovează (sau autopromovează) la rangul de cronicar sportiv, ți-mișnește Teodor Bulza, ne-a oferit recent, în revista „Orizont“...

TOT DESPRE DELTAPLANISM

Printre numeroasele scrisori care ne vin în redacție, pentru a saluta efortul nostru de a fi reglementat sportul tehnico-aplicativ...

Răspundând la criticele pe care le-am făcut la adresa înotului nostru și la propunerea avansată...

Table with 5 columns: Proba, 1974 Rec., 1981 Rec., European, Mondial. Rows include 100 m liber, 200 m liber, etc.

După cum e lesne de observat, sistemul departe, foarte departe chiar de recordurile Europei și ale lumii...

anului 1974, vom vedea că, la 800 m liber s-a progresat cu... 2 secunde, că la 200 m bras s-a mai smuls o secundă...

Oare ce lipsește înotătorilor nostri pentru a progresa și a deveni competitori pe plan internațional?

N-ar fi oare cazul să ne întrebăm și să întrebăm la rândul nostru ce s-a făcut în acest an de pregătire și, mai ales, pentru ce?

AL. HORIA

România Noua Zeelandă 6-14

JOC ȘI SPECTACOL RUGBISTIC DE CLASĂ

Un esec în fața echipei de rugbi a Noii Zeelande, deținătoare impresionantă a palmei marelui internațional și în mod neoficial, a titlului de campioană a lumii...

Fouroux, prezent în tribunele stadionului se declara „surprins de omâlnicilor arbitrii” și că arăta cartonaș galbene lui Dubnică și Petcu...

Examenul deosebit de important și greu la care au fost supuși rugbistii români a fost trecutul de bine, ei au avut posibilitatea (ne referim la jocul de la Constanța) chiar, să obțină o notă maximă...

Echipa rugbistilor „All Blacks”, întinținând pentru prima dată în țara noastră echipa reprezentativă a României...

Revenind la jocul echipei române, care timp de aproape 50 de minute s-a bătut de egal la egal cu neo-zeelandezii...

În partida cu Noua Zeelandă punctele noastre au fost realizate de Alexandru (min. 9) - lovitura de picior căzută și Constantin (min. 8) - lovitura de pedepză...

La formările alinate: ROMANIA: Bucu, Munteanu, Dinu, Dumitru, Ionescu (Caragea) - min. 68), Murariu, Stoica, Bors, Paraschiv - căpitanul echipei, Alexandru, Aldea, I. Constantin, Lungu, Fiuca, Florea...

Arbitru: Allan Hosie - Scoția, a condus jocul în partea finală confuz, depășit și surprins de replica românilor...

GABRIEL FLOREA

SPORTURI TINERE, SPORTURI PENTRU TINERI

Automobilismul românesc în pragul maturității

De citi ani se practică automobilismul sportiv...

De vorbă cu secretarul responsabil al F.R.A.K., VALERIU MITRESCU

— De citi ani se practică automobilismul sportiv, în țara noastră, tovarășe Mitrescu? — De practicat, se practică de multă vreme, dar în mod organizat, sub conducerea...

— Ce s-a consemnat participarea unui număr de aproximativ 10.000 de tineri așa ai volanului...

— În ce constau aceste campanii naționale? — În anul 1981, calendarul competițional intern a programat 9 rațiuni, 6 concursuri de viteză în coastă și 5 de viteză pe circuit...

— Cum vedeți viitorul sportului nostru automobilistic? — Pe primul plan se situează I.A.P. Dacla Pitești, care dispune atât de condițiile tehnice, cât și de piloți foarte buni...

modificată concurează la Grupa I, iar cele cu modificări se întrec în cadrul Grapei a II-a.

— Cine asigură aceste mașini? — În prima fază, a întrecerilor cu caracter de masă, se participă, de regulă, de autoturismele proprietate personală, dar odată intrați în competițiile naționale, sportivii beneficiază de regulă, de mașini și asistență tehnică asigurate de cluburile pe care le reprezintă...

— Numiți-ne câteva dintre cluburile frunzete sportului nostru automobilistic. — Pe primul plan se situează I.A.P. Dacla Pitești, care dispune atât de condițiile tehnice, cât și de piloți foarte buni...

Fotografia: ȘTEFAN STĂNESCU

rații și viteză pe circuit. Rezultatele mereu mai bune ne îndreptăcesc să sperăm în performanțe tot mai bune, în anii următori...

de un sprijin total din partea conducerii Automobil Clubului Român, găsim o dată mai mare audiență și la C.N.E.F.S. avind în vedere că tot mai mulți tineri sînt atrași de această disciplină sportivă...

Interviul consemnat de H. ALEXANDRESCU

— Dat fiind că ne bucurăm...

— Cum vedeți viitorul sportului nostru automobilistic? — Dat fiind că ne bucurăm...

DE PESTE MONTANE

STIRI-NOTE-COMENTARII-STIRI-NOTE-COMENTARII-STIRI-NOTE-COMENTARII

LA NAȚIUNILE UNITE

A fost adoptat proiectul de rezoluție inițiat de România privind organizarea Anului internațional al tineretului

NAȚIUNILE UNITE (Agerpres). — Corespondența de la R. Căpescu: Vineri, după încheierea dezbaterilor din Comitetul pentru problemele sociale, umanitare și culturale la nivelul Anului internațional al tineretului, inițiat de România, a fost adoptat prin consens proiectul de rezoluție prezentat de țara noastră referitor la pregătirea și marcarea, în 1985, a acestui an, sub deviza generoasă: „Participare, Dezvoltare, Pace”. Proiectul de rezoluție s-a asociat, în calitate de coautor, nu mai puțin de 81 de delegații, reprezentând toate zonele geografice. Unanimitatea cu care statele membre ale O.N.U. au adoptat rezoluția propusă de țara noastră constituie o expresie concludentă a largii aderenți întru de inițiativa României, fapt care răspunde unei cerințe reale de afirmare tot mai puternică a rolului tineretului în viața politică și socială mondială.

Potrivit termenilor rezoluției a fost aprobat programul de măsuri și activități ce urmează a fi întreprinse înainte și în timpul Anului internațional al tineretului, program elaborat, după cum se știe, de Comitetul consultativ internațional pentru pregătirea acestui an — a cărui prezidenție o deține reprezentantul României, tovarășul Nicu Ceaușescu, secretar al C.C. al U.T.C. — organism alcătuit din 24 de state, ce și-a ținut prima sesiune la Viena, în primăvara acestui an. De asemenea, s-a aprobat convocarea în 1982 a celei de-a doua sesiuni a Comitetului consultativ, care are mandatul de a formula recomandări suplimentare privind punerea în aplicare a programului.

În rezoluția adoptată se subliniază importanța deosebită a participării directe a tineretului la modelarea viitorului umanității, precum și contribuția valoroasă pe care o poate da la înfăptuirea noului ordin economic internațional, bazată pe echitate și justiție, la rezolvarea problemelor fundamentale ale lumii de azi. În același timp, se relevă necesitatea imperioasă de a se canaliza energia, entuziasmul și capacitățile creatoare ale tinerilor pentru întări-

rea fiecărei națiuni, consolidarea independenței naționale sau afirmarea dreptului la autodeterminare. Impotriva dominației sau ocupației străine, pentru promovarea progresului economic și cultural al popoarelor, menținerea păcii mondiale și extinderea cooperării și înțelegerii internaționale. Totodată, rezoluția evidențiază faptul că Anul internațional al tineretului trebuie să constituie o prilej pentru mobilizarea eforturilor la nivel mondial, rezoluție și internațional în vederea asigurării unor mai bune condiții de muncă, educație și viață pentru tinăra generație, a unei participări active a sa la dezvoltarea societății și elaborarea de programe destinate tineretului, în conformitate cu experiența, condițiile și prioritățile fiecărei țări.

4000 miliarde pentru arme într-un singur deceniu! RAPORTUL S.I.P.R.I. RELEVĂ O DATĂ ÎN PLUS

DIMENSIUNILE ABERANTE ALE CURSEI ÎNARMĂRILOR

STOCKHOLM 25 (Agerpres). — Cheltuielile militare în lume au fost, în 1980, de 500 miliarde dolari — se arată în ultimul raport al Institutului Internațional de Studii de Pașă (S.I.P.R.I.), ceea ce face ca într-un interval de un deceniu omenia să fi însoțit, pentru creșterea de noi arme de distrugere, nu mai puțin de 4000 miliarde dolari (la valoarea monetară americană din 1979). Documentul S.I.P.R.I. relevă faptul că, din totalul cheltuielilor pentru înarmare, 43 la sută aparțin țărilor membre ale N.A.T.O., ponderea cea mai importantă avind-o Statele Unite, cu 24 la sută din totalul sumei destinate înarmărilor.

O tendință evidentă de autorii raportului este aceea privind creșterea cheltuielilor militare ale țărilor „Jumii a treia”, care au ajuns la 16 la sută din totalul mondial al anului trecut, față de 9 la sută în 1971. Pe de altă parte, documentul

Încheierea lucrărilor Congresului U.T.M.S. din R. P. D. Coreeană

La Phenian s-a încheiat, simbolic, lucrările cel de-al VII-lea Congres al Uniunii Tineretului Muncitor Socialist (U.T.M.S.) din R.P.D. Coreeană. Lăudat cuvântul la sesiunea de încheiere, tovarășul Kim Il Seon, secretar al Partidului Muncii din Coreea, a precizat rolul important care revine, în prezent, tineretului în efortul de dezvoltare socialistă a țării subliniind necesitatea unei mobilizări sporite a acestuia pentru îndeplinirea sarcinilor trasate de cel de-al VII-lea Congres al Partidului Muncii din Coreea. Precuzându-l în lupta dusă de întregul popor coreean pentru reunificarea pasnică a patriei, Ki Ge Ri-ong a fost reștat în calitate de președinte al Comitetului Central al U.T.M.S. Delegația U.T.C. condusă de tovarășul Mihai Hirjeu, secretar al Comitetului Central al U.T.C., care a fost prezentă la lucrările congresului, a participat la un miting de prietenie, organizat la Cooperativa agricolă de producție „Prietenia româno-coreeană”.

În numeroase țări vest-europene Ample manifestații pentru încetarea cursei înarmărilor

PARIS 25 (Agerpres). — Zeci de mii de persoane din toate regiunile Franței au participat duminică, la Paris, la mari manifestații în favoarea dezarmării, al căror inițiator a fost tovarășul francez, François Confédération Generale a Muncii — cea mai mare centrală sindicală din Franța, Mișcarea Franceză pentru pace. „Marșul tineretului pentru pace și dezarmare” a reunit peste 25.000 de tineri din toate departamentele țării, cărora li s-au alăturat reprezentanți ai mișcărilor pacifiste din alte țări occidentale — R.F.G., Marea Britanie, Olanda și Italia. Coloanele de demonstrații purtau pancarte cu inscripții prin care guvernul este chemat să acționeze în favoarea desținderii și a dezarmării, împotriva amplasării de noi rachete nucleare pe continentul european, pentru a se pune capăt înarmărilor nucleare, pentru ca o parte din cheltuielile militare să fie destinată luptei împotriva foametei și a subdezvoltării.

Marșul pentru pace și dezarmare s-a încheiat printr-o adunare populară pentru dezarmare, acțiune de amploare desfășurată în toate marile parcuri pariziene, care a reunit peste 100.000 de cetățeni. Au participat Georges Marchais, secretar general al P.C.F., alte personalități.

BRUXELLES 25 (Agerpres). — Zeci de mii de luptători pentru pace, pentru dezarmare nucleară s-au reunit duminică la Bruxelles, cerind încetarea producției și a stocării bombeii cu neutroni și exprimându-și rezoluția față de instalarea acestor arme în Europa. „Nu răzmedic de acțiune și a celor de croazieră în Europa”, informează agenția France Presse. Coloana de manifestanți a parcurs marile bulevare ale capitalei belgiene scaldând lozinci ca: „Nu armelor nucleare în Europa”, „Nu bombe cu neutroni”, rachetelor „Pershing 2” și rachetelor „Asatari”.

PARIS Congresul P.S.F. și-a încheiat lucrările

PARIS 25 (Agerpres). — Duminică după-amiază s-a încheiat lucrările Congresului Partidului Socialist Francez, care a adoptat motiunea națională de orientare, ce sintetizează obiectivele partidului în lupta pentru socialism.

Încheierea lucrărilor congresului a luat cuvântul Lionel Jospin, prim-secretar al P.S.F., care a formulat o serie de concluzii privind dezbaterile asupra proiectelor de documente și a reafirmat opțiunile programatice ale socialistilor francezi. Vorbitorul a expus sarcinile ce revin partidului în aplicarea politicii din Franța, în lupta împotriva somajului, pentru aplicarea legilor de naționalizare, pentru realizarea, în toate domeniile, a programului de transformări, în domeniul de servicii, în domeniul creșterii volumului producției la toate nivelurile, a întăririi unității sale, pentru a putea să-și îndeplinească mandatul incredentat de poporul francez.

În cadrul congresului a fost prezentat mesajul transmis de președintele Franței, François Mitterrand, în care se relevă rolul P.S.F. ca forță de schimbare pentru mobilizarea maselor populare în vederea învingerii cu succes a programului și aspirațiilor comune. La lucrările congresului, Partidul Comunist Român a fost reprezentat de tovarășul Constantin Dăscălescu, membru al Comitetului Politic Executiv, secretar al C.C. al P.C.R.

STOCKHOLM 25 (Agerpres). — O amplă demonstrație de protest împotriva escaladării cursei înarmărilor a marcat duminică, la Stockholm, începutul acțiunilor din Suedia din cadrul „Săptămânii mondiale a dezarmării”.

La manifestație, organizată din inițiativa Comitetului suedez pentru creșterea unei zone de nenuclearitate în nordul Europei, au participat reprezentanți ai partidului politic al sindicatelor, organizațiilor de tineret și femei, ai altor organizații obștești. În cursul mitingului care a urmat, s-a subliniat necesitatea continuării politicii de desținderă, a intensificării acțiunilor împotriva amplasării în țările vest-europene de noi rachete nucleare cu rază medie de acțiune, și a necesității adoptării de participanți se adresează guvernului și parlamentului suedez apelul de a acționa pentru creșterea unei zone de nenuclearitate în nordul continentului european.

VIENA 25 (Agerpres). — „Nu bombe cu neutroni în Europa”, „Nu răzmedic de acțiune și a celor de croazieră în Europa”, informează agenția France Presse. Coloana de manifestanți a parcurs marile bulevare ale capitalei belgiene scaldând lozinci ca: „Nu armelor nucleare în Europa”, „Nu bombe cu neutroni”, rachetelor „Pershing 2” și rachetelor „Asatari”.

Imaginea preconcepțată de care o ai despre Viena — aceea a unui oraș încrâncat în gloria amintirilor și în acordurile caldului, începe să se deșine chiar din momentul în care ai părăsit aeroportul Schrechat. Feci cunoștință cu un oraș modern, ce are o viață trepidantă fără să pară încreștat de maiestruțita imenselor palate pe care le cuprinde, de vechile clisee cu care s-au obișnuit alții vienezii, cit și vizitatorii străini. Bineînțeles că rămân la locul lor, apreciate și respectate cum se cuvine obșteștile puncte de reper ale capitalei austriece: Opera, Praterul, Grinzingul,

Nesfârșitele artere comerciale Graben, Maria Hilfestrasse, Kärntnerstrasse condensează farmecul timpurilor de demult cu atracțiile contemporane, și, nu în ultimul rând, vestitul Ring-artera circulară ce se întinde pe o distanță de patru kilometri, pe care se însușește cea mai mare parte a edificiilor reprezentative ale capitalei austriece. În 1937, tânărul împărat Franz Josef hotărâa ca, pe locul vechilor izvoare de apă, să fie construită „via triumfală”, Ring-ul fiind conceput ca o alee circulară de paradă și promenadă, cu străzi comerciale dispuse paralel și altele, radiale, de acces spre centrul istoric al Vienei.

PASI PE TERRA

oras pustiu. Din loc în loc, atrăgând atenția și unora admirativă rarilor trecători, tineri așezați pe caldarâm sau pe marginile bazinelor se înconjură finții, ce ascăzane, improvizate, ajutate de o chitară, melodii în tonalități joase, parcă pentru a nu tulbura liniștea metropolei care se odihnește. Luni dimineața, Viena își reata ritmurile din timpul sărbătorilor, locuitorii să îmbinăm muncă, preocupările cu „gemlichkeit” — bonomia specifică, despre care se vorbește ca fiind parte din spiritul vienez. Identificate ca fiind spiritul vienez, este neglijat un aspect extrem de important al culturii austriece, și anume, colaborarea Austriei culturale și turistice, există o fel de interesantă Austrie munitoare, care a dat umanității nu numai mari compozitori și scriitori, dar și oameni de știință de renume mondial, laureați ai Premiului Nobel. Astăzi, când sărbătorește împlinirea a 26 de ani de la adoptarea de către Consiliul Național a legii constituționale privind neutralitatea permanentă, Austriea se numără printre țările dezvoltate ale lumii, optând pe plan internațional în favoarea promovării unei largi cooperări între națiuni, virtuoză în domeniul științific și cultural, o țară care contribuie la dezvoltarea și bunăstării omului.

SPIRITUL VIENEZ

Poate să fie o afirmație absolut subiectivă faptul că palatul Schönbrunn, cu cele 1200 de camere ale sale, cu podobee masive și aer somptuos, impresionează mai puțin decât casele modeste, răsățite în verdeață, case în care Deethoven, Mozart, Schubert sau Bruno Walter și-au purtat viașurile și neliniștile. Purașia afectivă pe care o ai în aceste locuri te pare a fi în aceste locuri întinșe o veche cunoștință: Duna, Nu ai de albatruă cum a văzut-o Johann Strauss-fiu, cind a compus celebrul său vals, dar străjindu-l pe mersul său domol întreg orașul. La ora la care luminile orașului se sting, Viena are un aspect frânt, din cauza reflectorilor pe care le au în semibucuri cldărită imense și severe, numeroasele grupuri statuare. La fel pare și la „Spiritul vienez”, deoarece viața agitată de fiecare zi își încetinșește ritmul, Viena având aspectul unui

De obicei, cind se vorbește despre spiritul vienez, este neglijat un aspect extrem de important al culturii austriece, și anume, colaborarea Austriei culturale și turistice, există o fel de interesantă Austrie munitoare, care a dat umanității nu numai mari compozitori și scriitori, dar și oameni de știință de renume mondial, laureați ai Premiului Nobel. Astăzi, când sărbătorește împlinirea a 26 de ani de la adoptarea de către Consiliul Național a legii constituționale privind neutralitatea permanentă, Austriea se numără printre țările dezvoltate ale lumii, optând pe plan internațional în favoarea promovării unei largi cooperări între națiuni, virtuoză în domeniul științific și cultural, o țară care contribuie la dezvoltarea și bunăstării omului.

În acest context, un loc deosebit îl ocupă legăturile străvechi dintre România și Austria, ce au captat noi valențe după cel de-al doilea război mondial. Fructuoasă colaborarea româno-austriacă cuprinde, ca momente de referință în marșarea drumului ascendent al relațiilor dintre țările și populațiile noastre, întâlnirile și colaborările care au avut loc în cadrul sărbătorii efectuate în Austria de președintele Nicolae Ceaușescu în luna iunie a acestui an a marcat o treaptă superioară în evoluția raporturilor de prietenie și cooperare româno-austriacă.

RODICA AVRAM

PE SCURT

TERRORIȘTI CONDMANNAȚI ÎN CONTUMACIE

Curtea de juri din localitatea italiană Viterbe a pronunțat, duminică, sentința de condamnare la închisoare pe viață împotriva a trei inculpați — membri ai organizației teroriste autointitulată „Prima linie”. Doi dintre inculpați au fost condamnați în contumacie.

CONVOBIRI MEXICANO-CHINEZE

Premierul Consiliului de Stat al R.P. Chineze, Zhao Ziyang, a sosit la Ciudad de Mexico, într-o vizită oficială de trei zile, anunțată de guvernul mexican. El va avea convorbiri cu președintele Jose Lopez Portillo și cu alte

oficialități în probleme ce privesc relațiile dintre cele două țări.

● LA BEIJING a avut loc o întrevedere între Yao Yilin, vice-premier al Consiliului de Stat al R.P. Chineze, și Jacques de Larosiere, directorul general al Fondului Monetar Internațional, în informarea agenției China Nouă. Au fost examinate aspectele situației economice internaționale, precum și probleme legate de cooperarea dintre R.P. Chineze și F.M.I.

● UN RAPORT al Băncii centrale a Filipinelor, dat publicității la Manila, relevă, între altele, că deficitul acumulat al bilanțului de plăți a țării pe primele șase luni ale anului se ridică la 360 milioane dolari.

„Guernica” acasă

La „Casón de buen retiro”, aneasă a muzeului Prado din Madrid, a avut loc simbolic un eveniment de seamă în viața artistică și culturală spaniolă — s-a inaugurat oficial expoziția Picasso cuprinzând amplu manifest anti-războinic care este celebru prin „Guernica” și o serie de schițe și alte lucrări ale artistului. Ministrul spaniol al culturii, Inigo Cervera, a evocat viața și activitatea marelui artist spaniol Pablo Picasso, a cărui dorință a fost ca lucrarea sa „Guernica” să revină în Spania după restabilirea democrației în țară.

Și Soarele se mișcă

Omul de știință sovietic Iuri Bétrakon, de la Institutul de astronomie teoretică al Academiei de științe a U.R.S.S., a calculat viteza și direcția în care se deplasează în spațiul infinit Soarele, purtând după el planetele sistemului solar.

Potrivit calculului realizat de savanți, în fiecare zi sistemul nostru de soare, cu 15 kilometri de Constelația Sagetătorului. În întreaga perioadă a existenței sistemului solar, care este apreciată de știința modernă la cinci miliarde de ani, această

la stelă se condensează și devine mai densă, iar stelile își reduc dimensiunile și își schimbă orientarea în spațiu.

Încă un cucieritor al Everestului

Alpinistul american dr. Peter Hackett, în vârstă de 35 de ani, a reușit să escaladeze simbolic vârful Everest (8.848 metri), cel mai înalt munte din lume. El a pornit spre vârful muntelui de la ultimul popos, situat la 8.000 metri, și a rămas timp de o jumătate de oră la 8.848 metri înălțime pentru a efectua o serie de teste medicale deosebite cu privire la efectele presiunii atmosferice și la condițiile menționate asupra organismului.

Peter Hackett este cel de-al III-lea alpinist care a reușit să escaladeze „cuceritul lumii”, cum i se mai spune vârfului Everest.

LEKEXONUL Științei tineretului

De la cursa înarmărilor la dezarmare — cerință în numele vieții, al viitorului

III. Reconvertirea mijloacelor militare în fonduri pentru dezvoltare — o necesitate obiectivă, de stringentă actualitate

Pacea și securitatea internațională sînt amenințate nu numai de existența în cantități tot mai mari a armamentelor și, în primul rând, a armamentelor nucleare. Această amenințare o comportă și evoluțiile ce au loc pe planul situației economice mondiale, dominată de acumularea unor probleme complexe a căror acuitate și gravitate cresc neîncetat.

Cine poate garanta că persistența crizei economice mondiale și împlinirea ei cu crizele energiei, a materiilor prime, a sistemului monetar și financiar, cu adîncirea fenomenelor subdezvoltării nu vor impinge lumea în pragul unei confruntări mondiale, de această dată, cu consecințe fatale pentru întreaga civilizație.

Din orice parte ar fi abordate problemele economice ale tuturor statelor și ale unei lumi tot mai interdependente ca cea de astăzi, nu pot să nu ducă la concluzia că un rol determinant în apărarea și menținerea lor l-a avut risipa imensă de resurse materiale și umane care este cursa înarmărilor. Mai mult, aporrea continuă la nivele tot mai ridicate a cheltuielilor militare constituie un nou obstacol de care se izbesc încercările de ieșire din criza actuală și de redresare a economiei mondiale, eforturile de eliminare a subdezvoltării și de instaurare a noi ordinelor economice internaționale.

Este cunoscut că criza economică actuală — cea mai puternică din perioada postbelică — se caracterizează prin recesiune, inflație și nivele dramatice ale somajului. Transfe-

rarea unor resurse materiale și tehnico-științifice din sectorul civil, unde are loc creșterea economică, în sectorul militar, neproductiv, transfer care în ultimul deceniu a cunoscut în țările industrializate un ritm anual de 8-10 la sută, a însoțit tendința de reducere continuă a volumului investițiilor și a slăbit simțitor pulsul întregii activități economice. Realitatea infirmă teoria că mărind cheltuielile de înarmare s-ar mări corespunzător și numărul locurilor de muncă. S-a calculat că după această teorie nivelul la care s-a ajuns cu investițiile industriale este de 800 miliarde dolari, în timp ce armările ar fi trebuit să ducă demult la eliminarea somajului din viața economică și chiar din amintirea oamenilor. În fapt, numărul șomerilor în țările capitaliste a sporit continuu ajungîndu-se în prezent la circa 30 de milioane.

Prin definiție cheltuielile militare sînt inflaționiste: sporind creșterea de consum fără să mărească și volumul mărfurilor disponibile, exercită presiuni în direcția creșterii prețurilor în întreaga economie. După părerea multor experți, cursa înarmărilor este la originea crizei financiare-valoratice. Măsurile luate în 1971 de S.U.A. în urma cărora sistemul monetar internațional, bazat pe dolar, a încetat să mai funcționeze au fost direct legate de presiunea exercitată asupra monedii americane de cheltuielile militare ale Statelor Unite angajate atunci în războiul din Vietnam. Menținerea bazelor militare și a numeroase trupe pe teritorii străine conduce la dezechilibrarea balanței de plăți a multora din țările capitaliste dezvoltate. Importul de tehnici militare, de multe ori ca urmare a strîngeri în cursul înarmărilor, unor țări mai puțin dezvoltate economic de către furnizorii de armament, are ca efect înrăutățirea situației financiare a acestor țări și sporirea deficitelor balanței de plăți.

Efectele negative ale cursei înarmărilor asupra dezvoltării sînt demonstrate demult în lucrări ale unor prestigioase institute de cercetări, lor le-au fost consacrate studii și rapoarte ale O.N.U., dintre care se impun atenției cele două editii (la treia este în curs de elaborare) ale raportului intitulat „Consecințele economice și sociale profund dăunătoare ale cursei înarmărilor” inițiat de țara noastră. Cercuri largi ale opiniei publice internaționale, masele largi populare sînt din greu și sînt convinse de înfrățirea nefastă a înarmărilor asupra vieții lor economice.

Cu toate acestea, adversarii dezarmării, cei interesați în profiturile aduse de producția de armament, în perpetuarea politicii de forță, se adăpostesc în spatele afirmației că, în termeni economici, dezarmarea ar fi mult mai costisitoare, că producția de război trebuie acceptată ca un război necesar. Chiar dacă se admite că înarmarea dăunează economiei statelor, se înfăptuie să se demonstreze că dezarmarea ar avea, chipurile, efecte și mai serioase asupra situației economice a statelor și aceasta în perioada unei crize ce capătă accent tot mai grav. Se susține astfel că reconvertirea, adică transformarea industriei de război în industria de pace (civilă) și orientarea fondurilor către o finalitate pasnică ar fi în mod „obiectiv” imposibilă.

Care este însă realitatea? Organizația Națiunilor Unite a consacrat un studiu de amploare raportului dintre dezarmare și dezvoltare la a cărui elaborare, tocmai pentru a lua în considerare toate părțile, au fost angajate institute de cercetări din cele mai diferite state. Studiul, la a cărui efectuare a participat și țara noastră, este înaintat actului sesiunii a Adunării Generale și cuprinde un întreg capitol dedicat analizei obstacolului „obiectiv” în calea dezarmării — reconvertirea. Nu este, desigur, aici locul să intrăm în demonstrațiile și argumentația sobră ale studiului. Totuși, câteva din argumentele acestuia sînt extrem de pertinente. În primul rând, reconvertirea a fost deja încercată. Istoria nu prea îndepărtată arată că imediat după cel de-al doilea război

mondial o uriașă industrie de armament a putut fi pusă pe picior de pace într-o perioadă relativ scurtă. Numai în S.U.A. industria de armament, care în timpul războiului, în anul 1945, milită s-a redus cu aproape 40 de miliarde, fără ca somajul să dea semne de alertă; mai mult, producția civilă a cunoscut un ritm vigoros.

În al doilea rând, structura producției de război, deși specializată și concentrată, nu este în totalitate diferită de cea a producției de pace. În multe domenii de activitate (șasi, metalurgie (brană, îmbrăcăminte, construcții etc.) poate fi destinat consumului civil fără a ridica probleme de reconvertire. Sint, de asemenea, fabrici care deși produc material militar pot cu ușurință să fie transformate pentru a produce în scopuri pacifice. Într-o această categorie apar fabricile de armament electronic. Reconvertirea producției de asemenea arme nu este o chestiune „insurmontabilă”. Ea nu creează dificultăți mai mari decât cele obișnuite în ce privește defalcarea și nici nu necesită restructurări dramatice. S-a calculat că într-o perioadă de doi ani procesul de reconvertire în acest domeniu ar fi încheiat în termeni de eficiență acceptabilă.

În fine, rămîne un segment al producției de război, cel legat de armamentul ultramodern, în primul rând armele nucleare, care ridică probleme mult mai serioase. Se au în vedere rachetele din sistemele nucleare strategice și tactice, submarinele, navele mari de război, bombardierile grele și în general, de mare tonaj, domeniile de vîrf ale cercetării științifice și tehnice, tehnicile spațiale, armele chimice sau bacteriologice. Activitatea economică pasnică, ca rezultat al reconvertirii producției în aceste domenii, ar depăși capacitatea de absorbție a unui singur stat sau a unui grup de state.

Dar și aici, dificultățile nu nu de reconvertire ca atare, ci de modul de a aborda și de a rezolva pe interesele întregii societăți. În primul rând, trebuie să se clarifice în care este plasat. Actuala situație economică din lume nu poate fi temeinic redresată fără soluționarea problemelor globale acumulate de-a lungul timpului, cum ar fi cele ale energiei, alimentației, educației, sănătății etc., fără transformarea structurală a relațiilor economice internaționale. În sfera industrializată se simte nevoia acută a unor prefaceri economice, printre care cele legate de innoirea mijloacelor de producție și repartizarea lor mai echilibrată pe întreg teritoriul țării, pentru eliminarea inegalităților și discrepantelor. Pentru mai multă echitate și justiție socială, ocupă un loc de frunte pe lista priorităților. Continuarea progresului economic și dezvoltării științifice și tehnice fără dezvoltarea statelor rămăse în urmă din punct de vedere economic și fără așezarea schimburilor dintre acestea pe baze noi, juste și echitabile. Uriașul potențial al industriei de armament modern, bazat pe cele mai îndrăznețe cucuriri ale științei și tehnicii, care după cum se afirmă, poate fi reconvertit, poate găsi un câmp larg de manifestare, utilă omenirii, prin punerea la punct și întreținerea unui sistem viabil de folosire a energiei solare, astfel încît problema energiei să fie rezolvată pentru todeauna rezolvată, prin efectuarea unor lucrări de anvergură de desertificare și fertilizare a unor suprafețe întinse de pământ, soluționîndu-se astfel problema alimentară, prin înfăptuirea unor proiecte de amploare menite să soluționeze problema locuințelor, a transportului; în general a condițiilor de viață în aglomerațiile urbane și rurale. Același vast potențial industrial și tehnico-științific poate și trebuie să fie utilizat pentru lichidarea analfabetismului și formarea unei cadre printr-un sistem educațional bazat pe metodele științifice de comunicare modernă, școlare, utilizate astăzi în scopuri militare. Edicarea bolilor și atingeria obiectivului îmbunătățirii stării de sănătate a tuturor oame-