

Scînteia tineretului

ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

ANUL XXXVIII, SERIA II, Nr. 10259 | 6 PAGINI - 50 BANI | SIMBĂȚĂ 22 MAI 1982

În prezența tovarășului Nicolae Ceaușescu, ieri, au fost reluate

LUCRĂRILE SESIUNII MARI ADUNĂRI NAȚIONALE

În prezența tovarășului Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, vineri, 21 mai, au fost reluate în plen lucrările sesiunii a cincea a celei de-a VIII-a legislaturi a Marii Adunări Naționale.

Tovarășul Nicolae Ceaușescu, tovarăsa Elena Ceaușescu, ceilalți tovarăși din conducerea partidului și statului au fost împinși de deputații și invitații prezente în rotonda Palatului Marii Adunări Naționale cu deosebită căldură, cu vîi și însuflețite aplauze.

În sala se aflau, în calitate de invitați, membri ai C.C. al P.C.R. și ai guvernului, conducători ai unor instituții centrale, organizații de masă și obștești, oameni de știință, artă și cultură, ziaristi.

Au fost de față șefii misiunilor diplomatice acreditate în țara noastră, corespondenți ai presei străine.

Lucrările sesiunii au fost deschise de tovarășul Nicolae Giosan, președintele Marii Adunări Naționale.

La propunerea Biroului Marii Adunări Naționale, ordinea de zi a fost completată cu următoarele puncte:

— Depunerea mandatului Consiliului de Miniștri.

— Alegerea Consiliului de Miniștri.

— Unele modificări în componența Consiliului de Stat.

— Mandatul dat de Marea Adunare Națională delegației Republicii Socialiste România la

cea de-a doua sesiune specială a Adunării Generale a Organizației Națiunilor Unite consacrată dezarmării.

Luînd cuvîntul, la primul punct de pe ordinea de zi, tovarășul Ilie Verdet, a spus:

„În legătură cu hotărîrea Comitetului Central al Partidului Comunist Român, care vizează măsuri privind componența și îmbunătățirea activității guvernului și pentru a da posibilitatea ca Marea Adunare Națională să delibereze și să hotărască asupra acestor măsuri, depun mandatul Consiliului de Miniștri cu care a fost investit de forul legislativ al țării, în actuala legislație. Rog Marea

Adunare Națională să accepte această cerere”.

Marea Adunare Națională a aprobat în unanimitate depunerea mandatului Consiliului de Miniștri.

S-a trecut la cel de-al doilea punct de pe ordinea de zi — alegerea Consiliului de Miniștri.

În numele Marii Adunări Naționale, președintele forului legislativ al țării a rugat pe tovarășul Nicolae Ceaușescu, secretarul general al Partidului Comunist Român, președintele Republicii Socialiste România, să ia cuvîntul.

Intimpinat cu vîi și puternice aplauze a luat cuvîntul tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist

Român, președintele Republicii Socialiste România, care, în numele C.C. al P.C.R. și al Biroului Executiv al Consiliului Național al F.D.U.S., a propus pe tovarășul Constantin Dăscălescu pentru funcția de prim-ministru al guvernului Republicii Socialiste România.

Supus votului Marii Adunări Naționale, propunerea formulată de tovarășul Nicolae Ceaușescu a fost aprobată în unanimitate.

În continuare, tovarășul Constantin Dăscălescu, primul ministru al guvernului, a prezentat propunerile privind alegerea

(Continuare în pag. a III-a)

Cuvîntul tovarășului Nicolae Ceaușescu

În numele Comitetului Central al partidului și al Biroului Executiv al Consiliului Național al Frontului Democrației și Unității Socialiste, propun pentru funcția de prim-ministru al Guvernului Republicii Socialiste România pe tovarășul Constantin Dăscălescu.

Tovarășul Dăscălescu este membru al Comitetului Politic Executiv al C.C. al P.C.R., vechi activist de partid. Am convingerea că primind votul

Marii Adunări Naționale și formînd guvernul va ști să acționeze cu toată fermitatea și hotărîrea pentru îndeplinirea programului partidului, a hotărîrilor Congresului al XII-lea al partidului, atît în politica internă, cit și internațională.

Este necesar — așa cum am subliniat și la lucrările Comitetului Central și vreau să subliniez și în fața Marii Adunări Naționale — ca guvernul să-și îndeplinească în mai

bune condiții sarcinile prevăzute de Constituție privind conducerea activității economice, să-și asume pe deplin această răspundere în fața poporului, a forului legislativ suprem al țării.

Sînt convins că, în noua sa componență, guvernul, în frunte cu primul ministru Constantin Dăscălescu, va reuși să facă acest lucru și vă rog să aprobați această propunere. (Aplauze).

ȘEDIINȚA DE LUCRU A COMITETULUI CENTRAL AL PARTIDULUI COMUNIST ROMÂN

Vineri, 21 mai, sub președinția tovarășului Nicolae Ceaușescu, secretar general al Partidului Comunist Român, a avut loc ședința de lucru a Comitetului Central al Partidului Comunist Român.

Ședința a avut la ordinea de zi unele probleme organizatorice.

Pentru deficiențe grave și unele abateri manifestate în secțiunile pe care le-au coordonat, pentru lipsă de control și fermitate în aplicarea hotărîrilor de partid și de stat, Comitetul Central al P.C.R. a hotărît:

— Eliberarea tovarășei Aneta Spornic din funcția de membru al C.C. al P.C.R. și a tovarășei Cornelia Filipaș din funcțiile de membru al Comitetului Politic Executiv al C.C. al P.C.R. și de viceprim-ministru al guvernului, precum și a tovarășului Marin Rădoi din funcția de membru supliment al Comitetului Politic Executiv al C.C. al P.C.R.

— În legătură cu pensionarea pe motiv de boală, s-a hotărît eliberarea tovarășului Janos Fazekas din funcțiile de membru al Comitetului Politic Executiv al C.C. al P.C.R. și de viceprim-ministru al guvernului și a tovarășului Ion Ionită din funcțiile de membru supliment al Comitetului Politic Executiv al C.C. al P.C.R. și de viceprim-ministru al guvernului.

— Desemnarea tovarășului Constantin Dăscălescu, membru al Comitetului Politic Executiv al C.C. al P.C.R., pentru funcția de prim-ministru al guvernului.

Comitetul Central a aprobat propunerea Comitetului Politic Executiv ca, în viitor, tîind seama de necesitățile unui central mai riguros asupra activității ministerelor, ministrii să nu mai dețină și funcția de viceprim-miniștri ai guvernului.

— Comitetul Central a hotărît eliberarea tovarășului Cornel Burtică, membru al Comitetului Politic Executiv al C.C. al P.C.R., din funcțiile de viceprim-ministru al guvernului și de ministru al comerțului exterior și cooperării economice internaționale, urmînd să primească alte însărcinări pe linie de partid și de stat, și a tovarășului Emil Bobu, membru al Comitetului Politic Executiv, secretar al C.C. al P.C.R., din funcțiile de viceprim-ministru al guvernului și de președinte al Consiliului Național al Agriculturii, Industriei Alimentare, Silviculturii și Gospodăririi Apelor, care a primit alte însărcinări pe linie de partid.

— Comitetul Central a aprobat desemnarea în funcția de viceprim-ministru al guvernului a tovarășilor Gheorghe Petrescu, Ludovic Fazekas, Gheorghe Stoica, Alexandrina Gănușe.

Comitetul Central a făcut, de asemenea, recomandări cu privire la unele schimbări în componența guvernului.

Comitetul Central a luat în discuție unele abateri grave de la prevederile legii comerțului exterior și de la disciplina financiară comise de tovarășul Nicolae Iosif, director general al grupului de întreprinderi pentru producția de vagoane — Arad, și a hotărît excluderea sa din rîndul membrilor C.C. al P.C.R.

Toate propunerile prezentate Comitetului Central au fost aprobate în unanimitate.

În încheierea lucrărilor ședinței de lucru, tovarășul Nicolae Ceaușescu a subliniat

că măsurile organizatorice adoptate urmăresc îndeplinirea în mai bune condiții a rolului partidului în conducerea societății, în îndeplinirea Programului de edificare a socialismului și comunismului în România. În același timp, măsurile adoptate au în vedere — a arătat tovarășul Nicolae Ceaușescu — îmbunătățirea activității guvernului în soluționarea problemelor economice, întărirea ordinii și răspunderii aparatului de stat, privind aplicarea riguroasă a hotărîrilor partidului și a legilor țării, mai buna cuprindere a problemelor, întărirea controlului și activității de coordonare a diferitelor sectoare de muncă. S-a cerut tuturor cadrelor să manifeste o grijă statornică pentru apărarea și dezvoltarea avuției naționale, pentru creșterea operativității și eficienței activității în toate domeniile vieții economico-sociale.

Arătînd că nu se poate îngădui nimeni încălcarea legilor și a normelor de activitate proprii societății noastre, secretarul general al partidului a cerut tuturor cadrelor de partid și de stat să depună toate eforturile pentru îndeplinirea exemplară a sarcinilor ce le revin la fiecare loc de muncă, să dovedească în întreaga lor muncă și viață o înaltă ținută politică și morală, principialitate și fermitate comunistă, pentru îndeplinirea neabătută a hotărîrilor Congresului al XII-lea, a politicii generale a partidului și statului nostru, de înflorire multilaterală a României socialiste.

ȘEDIINȚA BIROULUI EXECUTIV AL CONSILIULUI NAȚIONAL AL F. D. U. S.

Sub președinția tovarășului Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, vineri, 21 mai, a avut loc ședința Biroului Executiv al Consiliului Național al F.D.U.S.

Biroul Executiv al Consiliului Național al Frontului Demo-

cracției și Unității Socialiste, vineri, 21 mai, a avut loc ședința Biroului Executiv al Consiliului Național al F.D.U.S.

Biroul Executiv al Consiliului Național al Frontului De-

mocratiei și Unității Socialiste a aprobat în unanimitate propunerile Comitetului Central al Partidului Comunist Român privind componența

Guvernului Republicii Socialiste România. Biroul Executiv a hotărît ca propunerile să fie supuse aprobării Marii Adunări Naționale.

FESTIVITATEA DECORĂRII TOVARĂȘULUI GHEORGHE POP,

membru al C.C. al P.C.R., prim-secretar al Comitetului județean Maramureș al P.C.R., cu prilejul împlinirii vîrstei de 60 de ani

Cuvîntul tovarășului Nicolae Ceaușescu

Doresc, dragă tovarășe Pop, să-ți adresez cele mai calde felicitări, în numele conducerii partidului și statului, al meu personal, cu prilejul decorării tale la împlinirea vîrstei de 60 de ani.

Înmîinîndu-ți această înaltă distincție, o facem ca o apreciere a activității desfășurate în slujba partidului, a socialismului, a poporului, a modului

în care ai acționat pentru îndeplinirea sarcinilor de mare răspundere încredințate de partid, județul în care lucrezi — s-a dezvoltat mult.

Al fost investit multă vreme cu muncă de răspundere în Maramureș, și conducerea partidului, eu personal, apreciem munca ta și activitatea pe care ai desfășurat-o. Distincția pe

care ai primit-o este tocmai expresia acestei înalte aprecieri.

Doresc să-ți urez multă sănătate și putere de muncă, să poți contribui și în continuare la îndeplinirea programului partidului de dezvoltare generală a țării — și în acest cadru — a județului Maramureș.

Încă o dată, multă sănătate! (Aplauze).

Relatarea festivității în pagina a III-a

Guvernul a depus jurămîntul în fața președintelui Republicii Socialiste România

Guvernul Republicii Socialiste România

(În pagina a 3-a)

LUCRĂRILE SESIUNII MARE ADUNĂRI NAȚIONALE

(Urmare din pag. 1)

prim viceprim-ministrilor, viceprim-ministrilor și membrilor Consiliului de Miniștri. În unanimitate, Marea Adunare Națională a ales Consiliul de Miniștri al Republicii Socialiste România, în componența prezentată. Primul ministru a luat, apoi, cuvântul. Trezindu-se la punctul trei de pe ordinea de zi, privind unele modificări în componența Consiliului de Stat, din împuterni-

cirea Comitetului Central al Partidului Comunist Român, și a Biroului Executiv al Consiliului Național al Frontului Democratic și Unității Socialiste, președintele Marii Adunări Naționale a propus ca tovarășul Ilie Verdet să fie ales în funcția de vicepreședinte al Consiliului de Stat. Propunerea a fost aprobată în unanimitate. În această calitate, tovarășul Ilie Verdet a depus jurământul de credință și devotament față de Republica Socialistă Română.

Marea Adunare Națională a aprobat, apoi, eliberarea tovarășei Alexandrina Gănușe din funcția de membru al Consiliului de Stat, în legătură cu alegerea sa ca viceprim-ministru al guvernului. Forul legislativ suprem al țării a aprobat cererea de renunțare la calitatea de deputat adresată Biroului M.A.N. de tovarășul Nicolae Iosif, ales în circumscripția electorală nr. 5 Chisineu-Cris, județul Arad. La următorul punct al ordinii de zi, tovarășul Ștefan Andrei,

ministrul Afacerilor externe, a dat citire mandatului delegației Republicii Socialiste România la cea de-a doua sesiune specială a Adunării Generale a Organizației Națiunilor Unite, consacrată dezarmării. În mandat se arată că delegația țării noastre are sarcina de a reafirma și promova cu consecvență concepția umanistă și profund constructivă a președintelui Nicolae Ceaușescu în problemele dezarmării, poziția și propunerile concrete ale României privind creșterea in-

crederii între state, trecerea la măsuri practice, eficiente pe calea dezanțării militare, opririi cursei înarmărilor, dezarmării, și în primul rând a dezarmării nucleare, reluarea politicii de destindere, sporirea securității internaționale și consolidarea păcii în întreaga lume. Se evidențiază, între altele, propunerile referitoare la oprirea cursei înarmărilor și trecerea la realizarea unor pași concreți în direcția dezarmării în primul rând a dezarmării nu-

clear: încetarea producției de arme nucleare, trecerea la reducerea treptată a stocurilor existente și interzicerea armelor nucleare și a tuturor armelor de distrugere în masă; oprirea amplasării și dezvoltării rachetelor cu rază medie de acțiune în Europa, eliminarea tuturor armelor nucleare de pe continent; convocarea unei conferințe pentru creșterea încrederii și dezarmare în Europa; crearea de zone denuclearizate în diferite zone ale lumii; adoptarea unui program global de

dezarmare; creșterea rolului și răspunderii popoarelor, opiniei publice mondiale, oamenilor de știință din întreaga lume, ale Organizației Națiunilor Unite în soluționarea tuturor problemelor ce privesc pacea, dezarmarea și progresul umanității. Marea Adunare Națională a aprobat în unanimitate propunerile pe care delegația țării noastre le va prezenta la această sesiune, în spiritul orientărilor stabilite de Congresul al XII-lea al partidului, propunerile ce reflectă voința României de

a conlucra cu celelalte state, de a-și aduce întreaga contribuție la luarea unor hotărâri care să răspundă pe deplin așteptărilor și dorințelor popoarelor de a trăi într-o lume fără arme și fără războaie. În încheiere, președintele Marii Adunări Naționale a arătat că celelalte proiecte de lei înscrise pe ordinea de zi urmează să fi examinate, în continuare, de comisiile permanente și sub comanda M.A.N. într-o viitoare sesiune în cadrul actualului sesiuni.

GUVERNUL A DEPUȘ JURĂMÎNTUL ÎN FAȚA PREȘEDINTELUI REPUBLICII SOCIALISTE ROMÂNIA

La Palatul Marii Adunări Naționale, vineri a avut loc solemnitatea depunerii jurământului de credință și devotament față de Republica Socialistă Română, în fața președintelui Republicii, tovarășul Nicolae Ceaușescu, de către primul ministru și ceilalți membri ai guvernului, cu prilejul investirii lor în funcții.

La solemnitate au participat membri și membri supleanți ai Comitetului Politic Executiv al C.C. al P.C.R., membri ai Consiliului de Stat. Secretarul prezidențial și al Consiliului de Stat a dat citire jurământului. Tovarășul Nicolae Ceaușescu, purtând esarfa în culorile drapelului național cu stema țării

și însemnul prezidențial și de comandant suprem al forțelor armate, a primit jurământul fiecărui membru al guvernului, care a semnat, apoi, textul legământului față de patrie, față de președintele țării. Tovarășul Nicolae Ceaușescu i-a felicitat pe membrii guvernului și le-a urat succes în activitatea viitoare.

Cuvîntul primului ministru al guvernului, tovarășul Constantin Dăscălescu

Mult stimată tovarășe Nicolae Ceaușescu, Președinte al Republicii Socialiste România, Stimată tovarășe și stimați tovarășii deputați, Profund emoționat de semnificația acestui moment, doresc să exprim, cu sentimente de fermă angajare și responsabilitate comunistă, întreaga mea recunoștință președintelui țării, tovarășului Nicolae Ceaușescu, Comitetului Central al Partidului Comunist Român, Marii Adunări Naționale, Consiliului Național al Frontului Democratic și Unității Socialiste, pentru încrederea acordată prin alegerea mea în funcția de prim-ministru al Guvernului Republicii Socialiste România. Îngăduiți-mi să vă asigur, mult stimată tovarășe Nicolae Ceaușescu, tovarășii deputați, că nu voi precupeți nici un efort pentru ca guvernul, fiecare membru al său să contribuie din plin cu devotament și înaltă competență, mobilizându-și întreaga energie de care dispune la îndeplinirea politicii Partidului Comunist Român de edificare a societății socialiste multilaterale dezvoltate și înaintare a patriei noastre spre comunism.

Permiteți-mi să-mi reafirm, și cu acest prilej, încrederea neîmbrănată care, în zilele noastre, ne dăruie și ne dăruie în aplicarea fermă, neabătută, în toate domeniile, a liniei politice a partidului, a orientărilor și indicațiilor lui, în conducător al partidului și statului nostru — tovarășul Nicolae Ceaușescu. Avem marea fericire de a munci în preajma unei personalități care, în viața sa, a lăsat în urmă performanțe deosebite, înregistrate pe plan mondial, vom crea condiții tot mai bune pentru afirmarea și punerea largă în valoare a inițiativelor și capacităților creatoare a corpului tehnico-științific și profesional înalt, a experienței muncitorilor cu înaltă calificare, concentrându-le eforturile în principal spre reducerea cheltuielilor valutare, asigurarea, cu toate prilejurile, a unor produse, de înaltă eficiență și calitate, sporirea competitivității pe piața externă a mărfurilor românești, concomitent cu reducerea sistematică, tot mai accentuată, a importurilor.

Avind deplina înțelegere a complexității fenomenelor cu care se confruntă lumea contemporană, a gravelor consecințe ale crizei economice mondiale și cu respectarea neabătută a consocotului și înaltă calitate, sporirea competitivității pe piața externă a mărfurilor românești, concomitent cu reducerea sistematică, tot mai accentuată, a importurilor.

Avind deplina înțelegere a complexității fenomenelor cu care se confruntă lumea contemporană, a gravelor consecințe ale crizei economice mondiale și cu respectarea neabătută a consocotului și înaltă calitate, sporirea competitivității pe piața externă a mărfurilor românești, concomitent cu reducerea sistematică, tot mai accentuată, a importurilor.

Avind deplina înțelegere a complexității fenomenelor cu care se confruntă lumea contemporană, a gravelor consecințe ale crizei economice mondiale și cu respectarea neabătută a consocotului și înaltă calitate, sporirea competitivității pe piața externă a mărfurilor românești, concomitent cu reducerea sistematică, tot mai accentuată, a importurilor.

GUVERNUL REPUBLICII SOCIALISTE ROMÂNIA

- CONSTANTIN DĂSCĂLESCU — prim-ministru;
- ELENA CEAUȘESCU — prim viceprim-ministru;
- GHEORGHE OPREA — prim-viceprim-ministru;
- ION DINCĂ — prim viceprim-ministru;
- Alexandrina Gănușe — viceprim-ministru;
- Gheorghe Petrescu — viceprim-ministru;
- Ludovic Fazekas — viceprim-ministru;
- Gheorghe Stoica — viceprim-ministru;
- Emilian Dobrescu — președintele Comitetului de Stat al Planificării;
- Petre Gișea — ministrul finanțelor;
- Nicolae Constantin — ministrul comerțului exterior și cooperării economice internaționale;
- Ion Făjan — ministrul aprovizionării tehnico-materiale și controlului gospodăririi fondurilor fixe;
- Ștefan Andrei — ministrul afacerilor externe;
- Constantin Olteanu — ministrul apărării naționale;
- George Homoștean — ministrul de interne;
- Neculai Agachi — ministrul industriei metalurgice;
- Ioan Avram — ministrul industriei construcțiilor de mașini;
- Alexandru Necula — ministrul industriei de mașini-unelte, electrotehnică și electronică;
- Gheorghe Caranfil — ministrul industriei chimice;
- Trandafir Cocărlă — ministrul energiei electrice;
- Ion Lăzărescu — ministrul minelor;
- Gheorghe Vlad — ministrul petrolului;
- Ioan Folea — ministrul geologiei;
- Dumitru Popa — ministrul construcțiilor industriale;
- Vasile Bulucea — ministrul transporturilor și telecomunicațiilor;
- Ion Teșu — ministrul agriculturii și industriei alimentare;
- Ioan Florescu — ministrul economiei forestiere și materialelor de construcții;
- Lina Ciobanu — ministrul industriei ușoare;
- Ana Mureșan — ministrul comerțului interior;
- Maxim Berghianu — ministrul muncii;
- Ion Teocanu — ministrul educației și învățământului;

- Ion Tudor — ministrul turismului și sportului;
- Eugen Proca — ministrul sănătății;
- Gheorghe Chivulescu — ministrul justiției;
- Ion Stănescu — ministru, șeful Departamentului pentru construcții în străinătate;
- Ioan Ursu — prim-vicepreședinte al Consiliului Național pentru Știință și Tehnologie;
- Suzana Gădea — președintele Consiliului Culturii și Educației Socialiste;
- Iulian Ploștinaru — președintele Comitetului pentru Problemele Consiliilor Populare;
- Ion Tulpan — președintele Comitetului de Stat pentru Prețuri;
- Ion Iliescu — președintele Consiliului Național al Apelor;
- Cornel Mihulecea — președintele Comitetului de Stat pentru Energia Nucleară;
- Richard Winter — ministru secretar de stat la Ministerul Aprovizionării Tehnico-Materiale și Controlului Gospodăririi Fondurilor Fixe;
- Aurel Duma — ministru secretar de stat la Ministerul Afacerilor Externe;
- Tudor Postelnicu — ministru secretar de stat la Ministerul de Interne și șef al Departamentului Securității Statului;
- Ion M. Nicolae — ministru secretar de stat la Ministerul Comerțului Exterior și Cooperării Economice Internaționale, șef al Departamentului Cooperării Economice Internaționale;
- Dumitru Bejan — ministru secretar de stat la Ministerul Comerțului Exterior și Cooperării Economice Internaționale;
- Petre Proțeasa — ministru secretar de stat, prim-vicepreședinte al Comitetului de Stat al Planificării;
- Aneș Spornic — ministru secretar de stat la Comitetul de Stat al Planificării;
- Laurean Tulai — ministru secretar de stat la Ministerul Industriei Ușoare;
- Marin Capișca — ministru secretar de stat la Ministerul Agriculturii și Industriei Alimentare, șef al Departamentului Industriei Alimentare;
- Mihail Florescu — ministru secretar de stat la Consiliul Național pentru Știință și Tehnologie;
- Gheorghe Cioară — ministru secretar de stat la Consiliul Național pentru Știință și Tehnologie.

Potrivit legii, din guvern mai fac parte președintele Consiliului Central al Uniunii Generale a Sindicatelor, președintele Uniunii Naționale a Cooperativelor Agricole de Producție, președinta Consiliului Național al Femeilor, primul secretar al Comitetului Central al Uniunii Tineretului Comunist, ca ministru pentru problemele tineretului, prim-vicepreședintele Consiliului Organizației Economico-Sociale.

FESTIVITATEA DECORĂRII TOVARĂȘULUI GHEORGHE POP, membru al C.C. al P.C.R., prim-secretar al Comitetului județean Maramureș al P.C.R., cu prilejul împlinirii vârstei de 60 de ani

Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, a înmănat, vineri, în cadrul unei festivități care a avut loc la Palatul Marii Adunări Naționale, Ordinul „23 August” clasa I tovarășului Gheorghe Pop, membru al C.C. al P.C.R., prim-secretar al Comitetului județean Maramureș al P.C.R., pentru contribuția adusă la îndeplinirea politicii partidului și statului de faurire a societății socialiste multilaterale dezvoltate în patria noastră, cu prilejul împlinirii vârstei de 60 de ani. La festivitate au participat tovarășii Elena Ceaușescu, tovarășii Constantin Dăscălescu, Ioșif Banc, Emil Bobu, Petru Enache. Înminind înalta distincție, to-

varășul Nicolae Ceaușescu l-a felicitat călduros pe sărbătorit. Mulțumind pentru înalta distincție ce i-a fost acordată, tovarășul Gheorghe Pop a spus: Mult iubite și stimată tovarășe Nicolae Ceaușescu, secretar general al partidului, președinte al Republicii Socialiste Române, mult stimată tovarășe Elena Ceaușescu, stimați tovarășii, Imi este foarte greu să dau expresie bucuriei pe care o trăiesc astăzi pentru onoarea deosebită pe care mi-ați făcut-o prin acordarea acestui înalt ordin al Republicii Socialiste România. Vreau să spun cu mândrie că sint membru de partid și activist de 36 de ani, că am fost crescut, educat și îndrumat de partidul nostru comunist. Am încercat în toată activitatea mea să muncesc și

să duc la îndeplinire cu cinste sarcinile încredințate de partid. Foarte că uneori n-am reușit să fac totul. Vă declar, pe cuvîntul meu de comunist și de activist, că și în continuare voi rămîne ostas credincios al partidului, al statului, al poporului, al dumneavoastră. Iubite tovarășe secretar general, și nu voi precupeți nici un efort pentru a îndeplini sarcinile încredințate, pentru a-mi aduce pe mai departe contribuția la îndeplinirea politicii partidului. La sfîrșitul festivității, tovarășul Nicolae Ceaușescu, tovarășa Elena Ceaușescu, ceilalți tovarășii din conducerea de partid și de stat s-au întretinut într-o atmosferă cordială cu sărbătoritul, felicitându-l pentru înalta distincție acordată.

Imi revine sarcina să reafirm și cu această ocazie hotărârea guvernului României socialiste de a milita și pe viitor cu consecvență și perseverență pentru îndeplinirea politicii externe a partidului și statului nostru, care datorită tovarășului Nicolae Ceaușescu clarviziunea, realismul și principialitatea ce

Imi revine sarcina să reafirm și cu această ocazie hotărârea guvernului României socialiste de a milita și pe viitor cu consecvență și perseverență pentru îndeplinirea politicii externe a partidului și statului nostru, care datorită tovarășului Nicolae Ceaușescu clarviziunea, realismul și principialitatea ce

REPERE POSIBILE IN BIOGRAFIA TINERETII CONTEMPORANE

Profesia de bază — ȚĂRAN Locul de muncă — SATUL ROMÂNESC

Cind spui bazinul Dornelor gîndul te-ar duce atîta la ceva mineral, la cărbune, petrol sau la vreo știință, hidrologie de exemplu. Dar nu-i decît un spațiu împede. Urca pe abilitățile riurilor și te poartă spre oțel, munți rotunzi ca niște ceane de mămăligă puse la odihnă te liniștesc, te tîmăduiesc la ochi și la suflet. Pădure și pășuni. Stoluri de prepeleci sau de căpîțe cu fin. Și satele vopsite ca într-un răsăf de culori și vopsele. Bați drumuri lungi și nu dai de nici un fel de mină. Mîinele sînt ceva mai spre nord, spre Iacobeni, dar nu de cărbune. De cărbune nici pomeneală și, totuși, fără mine și fără cărbune, fără petrol și fără șantier sau mari industrii, bazinul Dornelor e celebru în țară. O rețetă locală l-a făcut renumit pe dimensiuni naționale. Șvaițer și ape minerale! Din vechime se spune că atunci cînd vrei să te întorezi, după o boală, cînd vrei să pășesti definitiv între hotarele sănătății trebuie să bei lapte proaspăt mult. Poate că n-o fi laptele chiar medicament, dar e sigur că alimentul natural laptele nu poate da decît sănătate. În bazinul Dornelor oamenii trîiesc (foarte bine) de de urma lapteului și a apei minerale (glumești spun „milcaneze”). Și nu-i gresc! Două „medicamente”, două elixiri pentru viață lungă — laptele și apele minerale de Dorna. Șvaițerul și

apele minerale au făcut Dorna cunoscută pînă departe de hotarele țării. În bazinul Dornelor aproape toate apele sînt „minerale”, iarba crește cu ape minerale, omul bea apă minerală nu la sărbătoare, ci în fiecare zi, viața bea și ea apă minerală. Iar laptele, se știe, are gustul celor pe care vaca le consumă. Țin mîntă în copilărie se întâmplă, cîteodată, iarna, ca tata să dea, din

Bazinul Dornelor

neatenție, vitelor noastre fin cu pelin. La mulțimea de seară laptele era amar de nu-l puteai lua în gură. Cînd finul era curat și înmăscat, cînd apa era împede și bună, laptele era pe măsură. Cu finul și iarba Dornelor, cu apa Dornelor oamenii din bazinul Dornelor cresc mai ales vite, de sute și sute de ani se ocupă cu creșterea vitelor. Nu oi, nu capre, nu altele dobitoace, ci în primul rînd vaci. Oamenii ce-și trec îndelungătura din generație în generație. Dinaintea timpurilor lui Ștefan cel Mare. Toată așezarea lor sînt vacile. Mergi prin satele Dornelor și întinziți mergînd așeză căruțe trase de cai plicticiși, cu măduși și

obșnuința în ei, cunoscători de drumuri și tabieturi. Căruțe cu bidoane de lapte retrăgîndu-se spre centrale de colectare a lapteului. Spre intrarea la lapte, fără-ndoială, laptele Dornelor are în el ceva din calitatea formidabilă a apelor minerale de aici, adică de la Poiana Neagră, Dorna, Saru Dornei, Neagra Șarului.

Oamenii, vite, case de munte, sate pierdute prin munte, riuri limpezi (ca-n melodii de muzică ușoară), șosele asfaltate sau din piatră spartă, finete cu prepeleci și șipote, grajduri uitate prin materie, fiecare sat seamănă și este, chiar este pentru orice străin de aceste locuri, o stațiune balneoclimatică, apoi apă și lapte, butelii de apă minerală, roțile de șvaițer, triumful stăniolate de „olandă” și „mixtă”.

Și astfel celebritatea poate veni de la o nevinovată butelie de apă minerală! Și mai ales de la cele ce se cheamă „nemaipomenit de socru”, „produse lactate de Dorna”. Dincolo de care se află oameni, oameni tineri și frumoși în zăsturile lor cotidiene și care, culmea, nu sînt amatori nici de renume, nici de glorie. Ei își fac datoria, își respectă pasiunile și firul vieții, iar în ceea ce privește creșterea vitelor nu fac, zic ei, nimic nou.

VIATA IN SAR

Saru Dornei e o comună cu mare deschidere spre tinerete. Intinsă de-a lungul drumului ce duce spre Călimani. Saru Dornei conștientizează în sine intenția de creștere a vitelor. Săntierul, e adevărat, a bulversat-o, i-au adus pe spațiile ei niște blocuri care fac totuși disonanță cu casele cochete din sat, ceva mai multă lume străină îmbrăcată în pufosie și cizme de cauciuc, un plus de venituri la oameni și cum săi. Comuna a rămas la același nivel și în viața ei. În două locuri poți afla despre mersul comunei: la primărie și la unitatea de preparare a șvaițerului — brînză cu găuri ce ni se prezintă sub forma unor roți de car de luptă persan. Iar dacă umbli după un tînar care să-ți dea seama despre ce face el și ce fac ceilalți tineri și comunei săi îndreptat spre Gheorghe Bazarca, proaspăt secretar al comitetului comunal al U.T.C. Gh. Bazarca n-a părăsit comuna decît în perioada cînd a stat la Galați și a făcut școala profesională. În rest, numai în Sar unde și-a făcut o casă cu fată spre soare, cu etaj. Casa e și mai mult rîu, pe malul rîului Neagra. Ca să ajungi acasă la Bazarca treci un timp cu ierburii abia trezite, cu izvoare moacine, cu sălcii melancolice ca niște fețe îndrăgostite. Gh. Bazarca nu mă duce să văd mai tîntă casă și mobilă, ci ca orice gospodar care vrea să-și arate adevărată carte de vizită mă duce să văd grajdul. Trei vaci alinate, vitelul, statul gînditor deasupra cotletului porcului, mai alături scroata. Canalizare, tehnică făcută cu mîna proprie, curățenie lună. Producția de lapte a gospodăriei secretarului U.T.C. din Saru Dornei bate spre 25 de litri pe zi. Într-o seară, El. Gelu îi spun prietenii, e laborant la unitatea de șvaițer din comună. La un kilometru de depărtare de casă. Pînă la muncă, dimineața, face o formidabilă plimbare: aerul de munte îl năvăleşte în casă. În toată viața pe care se află casa lui, casa prietenilor lui, casa fratelui, a cumnatilor, casele celor pe care îi iubeste, cu care a crescut și cu care tră-

Saru Dornei PALMARES

Chipul mindrii lor (ca să forțăm nota pentru că el sînt modest) are alte trăsături. Cu cele 128 de familii ale sale comuna Saru Dornei a produs la contractările avute anul trecut 340 tone carne, 27 mii lb lapte, 114 tone carotofi, Sauri. Total ca dintr-un condei. Un condei bine apăsat și bine (în) în mîna. Fondul de producție al comunei înseamnă peste 5.200 taurine, peste 1.900 oi, înal mii de 1.000 de porci. Și totul se realizează cu oameni puțini și de obicei între două schimburi de industrie, între două țure la Călimani sau la Dorna.

doi taurasi, unul de 560 kilograme, altul de 500. Peste o mie de kilograme de carne realizate cu mîinile unei gospodărie de 20 de ani. Și casa frumoasă și curată ca un pahar de sărbătoare. Și îngrijirea pășunilor lor pe cele 6 ha ale familiei. Și doi copii de crescut, Marițica și Marius, casele au oțelul de a se deosebi, de a fi care de care mai cochete, mai aranjată. În rest, nu-i neapărată nevoie de sărbători, tonifiant, reconfortant, adevărat. Casa întregă, ca și grajdul, ca și rîndul sint din lemn de brad și miros a rășină. Din podul grajdului dă buzna mireasma de fin de

O INDELETNICIRE CE VINE DIN RADACINI

Stăruie doar zgomotul continuu al benzii de imbutelit care domină orice dialog. De dimineață pînă seara se aude imbutelirea a apelor minerale din Dorna Candrenilor merge fără odihnă. Afară, peste drum, sub presuț, un izvor de apă minerală. Sau o conductă spartă. E greu de presupus. O adevărată arțeziană a cărei construcție constă din substațiile aflate în apa de Dorna. Un stog poros din cîștie și minerale constituie o adevărată minime a naturii (să zicem o natură!). Cel care imbuteliază apa minerală și o trimite în toată țara sînt tineri. E început de schimb. Abia veniți de acasă, abia spălați pe mîini după muncă la vite vor începe la „Apemin” o altă muncă. Cît de cit ferchezii îmbracă halatele de muncitori. Dar, atenție, nu e doar o simplă schimbare de haină, ci o schimbare de statut. Toți „toți”, acesta a cuvîntul, au fost în prima parte a zilei țărani, agricultori, zootehniști. Dumitru Ivan, spre exemplu, are două vaci cu lapte. Acum e nițelul supărat. I-a murit subit o oală. Pierdere. Se miră cît toamai lui i-a-a putut întîmpla așa ceva. Se va reînnoia și capete de vite. Dincolo de sentimente sau tot ce sentimente este așteptat însă un tractor cu lîmă pentru nivelări de teren și evenimentul acestui veru — introducerea scrotoarelor. Altfel în Saru Dornei și la Neagra Șarului viața decurge fără probleme. Tinerii cresc animale, asta-i definiția. Și nu întîmplător se uită uneori spre vitelul Pietrosul să vadă dacă nu i-a părăsit. În permanentă speră să-și sporească numărul vitelor. Sporește numărulul de vite e legea vieții în Sar. Cînd tinerii din Sar se căsătoresc, părinții îi înzestrează cu vite de sămîntă. Și sămînta...

Dorna Candrenilor TOP

Mai înal cifrele comunei: 520 tone carne, peste 25 mii lb lapte, 3.700 kg lîmă, 25 tone carotofi, 1.500 tone fin. Altfel a produs prin contracte cu statul, numai anul trecut, comuna Dorna Candrenilor — una dintre comunile cele mai mari producătoare de ape minerale din țară. „Cultivatorii” de ape minerale din Dorna Candrenilor cresc peste 6 mii bovine, aproape 3.300 oi, vreo 500 mii de porci. Există în comună cîțiva oameni care sînt trupași în creșterea animalelor, care dau „tonul” și constituie elemente de referință pentru ambiție. Printre ei se află și Nicolae Rusu, electrician de profesie, secretar al Comitetului comunal Dorna Candrenilor al U.T.C., care cu cele 12 vaci pe care le are e la „concurență” în clasamentul nostru cu Petru Chiper, cu Felicia Chiper, Ion Țăranu, Ion Ion Țăranu, dar mai ales cu Vasile E. Candrea cu care se măsoară și ca vîrstă.

Vacile au pentru el nume ca orice ființă pe care o iei în seamă: Negruța, Galbena, Florica. A făcut școala profesională la Galați, dar nu s-a dus nicăieri cu școala, a venit acasă unde-i cel mai bine. Mai are trei frați și toți sînt la animale; frate-su Adrian locuiește într-un sat vecin, e strungar de fel, dar continuă să crească animale; ocolăși doi, Eugen și Emil, sînt mureau cu țesala pe vaci și în jurul câtor. Colegă de muncă la „Apemin”, coleg de muncă pentru toți tinerii acestui reportaj e Floarea Șt. Candrea cu tot optimismul ei, cu pofta ei de viață, cu puterea ei de a fi în aceeași zi și țărancă și muncitoare. Floarea locuiește împreună cu mama ei, e pe cale de a se căsători, vitelul ei soț lucrează la Brașov ca mecanic auto și va veni, cum e și firesc, la Dorna Candrenilor unde va fi, ca și Floarea, muncitor și crescător de animale. Nici Floarea nu așteaptă ca muntele să-i facă rost singur de hrană pentru vite. Ea a supralimentat pășunile și a semănat gullii care, se pare, merg bine la muncă. Ar mai fi nevoie de încă ceva furaj, de ceva concentrate care nu se găsesc nici în găleata de apă (minerale), nici în finul înmăscat de munte. Sînt după ce deosebeste Floarea un ingrijitor „cu stofă” de unul de ocazie: un ingrijitor adevărat nu bate niciodată animalele. E de notat că Floarea Candrea din Candreni are 3 vite mari cu cel puțin 1.500 litri lapte de fiecare pe contract, are o junnică, doi încă o vacă pentru lapte la anul, are doi taurasi contractați. Oameni care lucrează la bandă și totuși cresc și animale. Oamenii care învață și au meserii bune, dar nu uită ocupația care le vine din rădăcini. Oamenii care sînt tot una cu continuitatea ei cu speranța. Și ale căror sentimente față de o străveche ocupație nu pot fi nici puse la îndoială și nici comentate.

LOCUL DE UNDE SE VEDE O BUNĂ PARTE DIN LUME

Medicul Ion Toncean e secretarul comitetului comunal Panaci al U.T.C. și are obșnuința de a fi mereu pe teren. Fie chemat de cine știe ce urgență medicală, fie chemat de treburile organizației. Desi fermul e cum e, adică așa cum e la munte, cu drumuri pietroase, cu case pierdute pe cine știe ce colțuri, doctorul se ajută cu o Dacie care se arată a fi mai rezistentă decît orice biciviu hursit de munte și zile aspre. Doctorul își cunoaște comuna ca pe propria-i viață. Ne spune că sînt în comună cîțiva oameni mai în vîrstă care au vite multe, situație la care rîvnesc mult, inclusiv cît tineri. Acesti oameni care țin vite multe și muncesc tot anul cu îndărătnicie se numesc Dumitru Lungu (13 capete de vite), Nicolae Barot (16 capete de vite), Vasile T. Anchiței cu 12 bovine, Rolu Pastinaru Victor cu vreo 10 (unii nu zic vite sau bovine, ci zic pur și simplu „bucăți”). Dintre cei tineri care calcă pe urmele vîrstnicilor nu sînt aduși la cunosțință Vasile Negrea, cu 13 bucăți și Petru Apopi Pastinaru cu 11. Cam așa încep pretențiile de la viața ale celor aproape 150 de oameni tineri din frumoasa comună Panaci, comună aflată la marginea județului Suceava. Cu toate că e mic în privința populației, așezarea se întinde pe suprafață mare, avînd pămînt deșert și o grămadă de cătune ce dau probleme nu numai doctorului Toncean, ci și celor de la primărie care pînă să ajungă la vreo casă pe vreun virf de munte pot foarte

bine să dea nas în nas cu ursul. Cătușele se numesc Covertca, Păltinșii, Drăgoșase, Glod, Catunari. Dacă o vreo acțiune a U.T.C. sau un bal, care tot acțiune a comitetului comunal al U.T.C. este, se scrie frumos un afiș cît mai atrăgător și se lipesc cu încredere pe usa căminului cultural care e la drumul mare, sau pe peretele magazinului universal

Panaci CIFRE DE ACREDITARE

Comuna Panaci urcă spre creierii munților. Sub scînteierea zăpezilor de pe vitelul Pietrosul, pe pășunile acestei comune „se călătoresc” cîtu-i vara de lungă mai mult de 3.000 de cornute mari, aproape o mie de oi, 270 de cai. Comună mică acest Panaci, cu numai 300 de gospodării, dar cu pretenții mari de la anul 1982 cînd va produce la contractele încheiate cu statul peste 18 mii lb lapte, 332 tone carne, 66 mii ouă, 660 tone fin.

și se așteaptă cu deplină răbdare. Despre activitatea obștinească într-o comună altă de rîsfărată, într-o comună în care între o casă și alta poate fi și un hectar de pădure, o fîneată și o prăpastie, poate vorbi, din proprie experiență, Margareta multe singură 10 vaci bune de lapte, că Margareta a făcut și grajduri, că anul acesta au de îngrijit 4 vite mici cît niște căpîtoare. Margareta îl place mai ales primăvara cînd vine vremea să țesele muntele, adică să facă muntele curat din virf și pînă la poale. Altfel producția de lapte a microfemlei tinerei fa-

UN SENTIMENT DE NOBLEȚE

Tineretea își spune cuvîntul ei, întotdeauna generos, întotdeauna demn într-o zonă de mare tradiție a zootehniei noastre. Într-o zonă de putere a zootehniei noastre, a căror tinerete de fapt are la focul unei pasiuni ce vine pară din adîncuri. A crește vite cu un sentiment înalt și curat de noblețe nu-i o stare de bine, dar în Dorna e stare de toată ziua de multe și bune sute de ani. Nu-i ușor să alegi între fabrica mecanizată de cherestea sau mobilă și turma de vite de acasă. Tentativa celor opt ore de program și apoi „liber” e mare, e cît bulmăceala vîrstel adolescenței, dar vîrstă trece și tineretea intră în albia ei firească, în rosturile ei care în Dorna tin de a da stema de floare nouă unei îndelungate și nebănuite satisfacții, identificată deseori cu vîrstă, cu lucrul făcut să dureze, cu ceea ce nu trădează și nu-minte-niciodată, cu ceea ce (sau ceea) e nu pot fi doborîte de nici o furtună, cu ceea ce e sinonimă cu starea de adevărat gospodar, de om care-și ține prea bine mersul. În Dorna tineretea, după cum aji și văzut, nu e o stare ce se demonstrează, ci o stare ce se face odată cu anotimpurile, cu creșterea și tălora ierburilor, cu o casă nouă, cu un plus de civilizație, cu tot ce înseamnă civilizație. Și totul mergînd pe șenila zootehniei, pe masivitatea acestei îndelungate în care tineretea dă adevărată măsură.

În Editura politică a apărut volumul:

„Din gândirea filozofică a președintelui României” NICOLAE CEAUȘESCU Dialectica edificării societății socialiste multilateral dezvoltate

AGENDA

Via Timisoara s-a desfasurat, vineri, coloquiul „Muzicienii romani si pacea”, organizat de Comitetul judecan Timis pentru cultura si educatie socialista, in colaborare cu Uniunea compozitorilor... Prin Decret prezidential tovarasul Dumitru Aninova a fost numit in calitate de ambasador...

In telegrama adresata cu acest prilej tovarasului NICOLAE CEAUȘESCU, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, de participarea la coloquiul, se spune: Împreună cu toți cetățenii țării — români, maghiari, germani, sîrbi și de alte naționalități — compozitori, muzicologi, interpreti, toți muzicienii aprofundați întru arta și știința sa, întreaga lor ființă politică internă și externă a partidului și statului nostru...

Au participat reprezentanți ai Ministerului Afacerilor Externe, Consiliului Culturii și Educației Socialiste, Ministerului Educației și Învățământului, ai altor instituții centrale. Au fost prezente, de asemenea, membri ai corpului diplomatic.

Cu prilejul Zilei naționale a Republicii Democratice Sudan, vineri după-amiază a avut loc în Capitală o manifestare culturală, organizată de Institutul român pentru relațiile culturale cu străinătatea, în cadrul căreia ziaristul Constantin Opicică a împărtășit impresii de călătorie din Sudan.

Au participat membri ai conducerei I.R.R.C.S. și Ligii române de prietenie cu popoarele din Asia și Africa, reprezentanți ai Ministerului Afacerilor Externe, oameni de artă și cultură, un numeros public. Au fost prezente Isam El Din Hassan, ambasadorul Sudanului la București, și membri ai ambasadiei.

NOUL MERS AL TRENURILOR ȘI AUTOBUZELOR

După cum sîntem informați de Ministerul Transporturilor și Telecomunicațiilor, duminică, 23 mai, la ora zero, intră în vigoare noul mers al trenurilor de călători și marfă. Pentru buna informare a publicului călător, organele de resort au editat o nouă broșură „Mersul trenurilor și autobuzelor L.T.A. la fost puse în vânzare la agențiile C.F.R. și, respectiv, în autogările I.T.A.

SPORT

IN PENULTIMA zi a turneului internațional de polo pe apă la Tbilisi, echipa României a câștigat o nouă victorie, învingînd cu 14-13 (2-4, 2-3, 3-3, 7-3) lidera de pînă atunci a clasamentului, formația Spaniei. Punctul decisiv a fost marcat de golterul turcașului (29 goluri pînă în prezent) tînarul polist român Vlad Hagiu (19 ani), în ultima secundă de joc. Agenția T.A.S.S. remarca jocul excelent al selecționatului român în ultima repriză, cînd a răsturnat un rezultat ce părea imposibil de remontat.

Alte rezultate: U.R.S.S. — Olanda 9-6; Selecționata studentescă a U.R.S.S. — Cuba 14-7. În clasament, înaintea ultimei etape, pe primul loc se află reprezentativii României și U.R.S.S. cu câte 10 puncte, urmate de Spania — 9 puncte.

ETAPA A 10-A, Frankfurt pe Oder, Neubrandenburg (198 km), cea mai lungă a actualilor ediții a „Cursul Pacific”, a revenit ruterului Olaf Ludwig (R. D. Germană), care obține a treia victorie de etapă, după ce tot el câștigase, în Franța, prologul contracronometrului. Cu timpul învingătorului, 4 h 39'57", a fost contracronometrat și primul român, unde se află și ciclistul român, tîncel Nicolae (locul 19), Ionel Ganeșcu, Traian Sîrbu, Mircea Roșcașcu și Constantin Mircescu.

Tot la data de 23 mai a.c. intră în vigoare și noul mers al autobuzelor L.T.A. După cum ne comunică Centrul transporturilor auto, la redactarea noilor grafice s-a avut în vedere utilizarea rațională a parcului auto,

O CAMPANIE AGRICOLĂ CONTINUĂ! FURAJELE ȘI ZOOTEHNIA preocupări cotidiene pe agenda de lucru a crescătorilor de animale

Realizarea indicatorilor de producție în zootehnie, avînd ca expresie finală îndeplinirea planului de livrări la fondul de stat a cantităților prevăzute în contracte, trebuie să constituie una din principalele preocupări ale crescătorilor de animale. Aceasta, deoarece, pe lângă importanța economică la nivel național a asigurării cu produse de acest gen pentru aprovizionarea cu materii prime a industriilor pre-

Cămarile iernii se umplu încă de pe acum

Dintre unitățile agricole vîrîncene, cooperativa din Ciorăști se situează de cîtiva ani buni pe primele locuri la nivelul județului Vrancea și chiar al țării pe linia producțiilor obținute la porumb, grâu, alte culturi de pînză. Obiectivul analizei noastre întreprinse la Ciorăști l-a constituit însă, de data aceasta, stadiul realizării furajării în sînturi. În primul rînd (accesibil) furajele. Ce consecințe are o furajare necorespunzătoare? Să detaliem. Fătările neosalonate care apar datorită furajării în sînturi, în luna decembrie s-a creat un gol în furajare care a afectat serios montele. În mai iunie, iulie cînd se montează cele mai multe vaci murgăse, lae Negru? contabililor șef, nu sînt deloc mulțumit cu ceea ce se întîmplă în sectorul zootehnic. Motivul? Realizarea planului pe primele 4 luni: viței — procent 100 la sută; porci — plan 1050, realizat 700; lapte vacă — plan 650 hl, realizat 500 hl. Valoarea livrărilor la fondul de stat scade și mai simțitor: lapte vacă — plan 490 hl, livrat 310; carne bovină — plan 100 tone, livrat 85; carne porcine — plan 600 tone, livrat 400 și carne ovine — plan 20 tone, nu s-a livrat nimic.

Cauzele? Intenționat — un tînar, Dumitru Vasile, șeful fermei bovine, Ora 14.30. Începe să prindă contur primul siloz din lucernă și secară. O formație alcătuită din 12 cooperatori acționează la descărcat și ascizat în siloz. „Trebuie să flu prezent în permanență în acest punct de lucru, ne declară fermierul. Cîm plute, cum nu mai țese nimic ca lumoaie. În primul rînd tasatul, o lucrare de care depinde nu numai starea silozului, ci și marea calitate a furajelor și ca atare asigurarea realizării producțiilor planificate. Înstămam în continuare, cînd nu aflăm ce se întîmplă pe terenurile eliberate. Dar numai a doua zi se va intra cu plugurile în semănătorie. Deci, în ultima oară, o vorbă ce poți face azi, nu lăsa pe mine, mai ales cînd ești pătît de atîtea ori. Continuăm investigațiile noastre la

ajume la sfîrșit de exploatare au fost în noembrie păsunate intensiv de 4000 de berbecuți. Pășunatul prelungit a depreciaț anapoaie în totalitate cultura, după cum afirma Dumitru Vasile. În urma verificărilor făcute, s-a hotărît să se întoarcă cultura și să se semene cu porumb. Dar timpul trece, vine vara și vorbele nu alung și acoperă necesarul. O altă cauză în nerealizarea producțiilor planificate o constituie și dotările necorespunzătoare ale grajdurilor, organizația întregii ferme de muncă. De pildă, în noembrie anul trecut, vremea nefavorabilă l-a surprins pe lucrătorii din sectorul tineret ovin pe „picior gresit”. Aproape o lună de zile n-au avut lumină și nici apă în grajduri. A fost nevoie să se transporte apa cu cisternele de

O relație în mod firesc directă

Una din preocupările principale ale acestor zile pentru lucrătorii ogoarelor sucevene o constituie respectarea ritmului de recoltare a furajelor. Cu rezultate bune se înscriu unitățile agricole din consiliile unice Todirești și Cîrlan. Producția realizată a fost predată la centrul de specialitate din Brăila. În acest an, conform noilor prevederi pe linia extinderii culturilor furajere, la Ciorăști trebuiau să fie semănată cu lucernă 180 ha, dar nu s-au semănat decît 20 din lipsă de... sîmînță. Așadar o unitate care produce sîmînța nu poate să-și dea de necesitățile curente. Din lipsă de materiale realizate pe plan local, Direcția agricolă a județului nu are cum să argumenteze această situație pălîndu-se pe producții locale. Pentru a colțibăzici de cît balanta, cooperativa s-a împrumutat de ceva sîmînță de la vecinii lor din Bălești, reușind să mai însămînțeze încă 30 ha. Rămîne însă o restanță de 130 ha.

Nu este însă singura problemă o bazei furajere, pentru că alte 50 ha cultivate cu lucernă,

azi INFORMATII-NOTE-SAH-FILATELIE-UMOR INSEMNARI-MUZICA-JOCURI-EPIGRAME

LA CLUBURILE TINERETULUI

La Clubul C.F.R. Bacău, Comitetul Județean U.T.C. organizează faza județeană a Festivalului de muzică și poezie tînară „Primăvara tinerelor talente”. În orașul Vîlăhita se desfășoară mișca Festivalul narciselor. La Biblioteca tineretului se vernisează expoziția de grafică „Personalități culturale bucovinene”, a celebrului umorist Alexandru Clendău. Tineretul tinerețului, Titan-club, Tehnic-club, Ecra-club, Universal club, găzduiesc, începînd de azi, expoziții de pictură, artă fotografică, afiș, sculptură. Serii culturale-didactice, carnavaluri sînt programate la toate cluburile tineretului. Tinerii sectorului U.T.C. I.T.B. organizează o vizită tematică la Muzeul militar central cu tema: „Lupta poporului român pentru independență”.

„TINEREȚEA PATRIEI”

Din cei peste 250 de participanți la concursul de creație literară „Tinerețea patriei”, organizat de Comitetul de cultură și educație socialistă al municipiului București, juriul, alcătuit din scriitorii, redactorii de la publicațiile literare și centrale, a desemnat câștigătorii în ordine pe următorii: Constantin Iorga (premiul I), Rozalia Andrei, Rodica Mandi, Gh. Dîbă, Verona, Petre Mihai Săcu (premiul II), Costel Măgura, Tîcă Ion Iacob, Alexandru Dobos (premiul III) — poezie; Lelia Munteanu, Nicolae Stela (premiul I), Radu Cange, Dan Sandu, Adriana Viscoș (premiul II), Ioan Cerușă (premiul III) — proză; George Ardeanu, Georgeta Smochină (literatură pentru copii); Cheroiu Gabriel, Mariana Devesel (premiile revistei Lucașăru); Mariana Stancu (premiul „Scintila tineretului”; Octavian Berindei (premiul revistei Săptămîna).

„COMEFIN”

Vineri, la sediul Facultății de mecanică a Institutului politehnic din București a început prima conferință națională de mecanică fină — COMEFIN. Cuvîntul de deschidere a fost rostit de către decanul facultății de mecanică, prof. dr. ing. Andrei Munteanu, care a salutat prezentii purtînd eveniment științific cît și inițiativa de a reuni într-o sesiune de comunicări științifice preocupările din cel mai dinamic domeniu al economiei naționale. Sesiunea de comunicări științifice, pe trei secții respectiv „Elemente de construcție pentru mecanică fină, automate de control și roboți industriali”, „Aparate optice, mijloace de măsurare-metrologice, aparatură biomedicală” și „Echipamente pentru prelucrarea datelor și hidropneumatica de automatizări”, tehnologia micromecanicii”, cuprinde un număr de 132 comunicări științifice din întreaga țară.

Caligrafiei de buzunar

PASIUNE ȘI RIGOARE ȘTIINȚIFICĂ

La Arcadia — în convențiilor de col-nul rului Vad. In deul Cluj — in laborare cu intre-acelasi timp, con-ferință de mecanică fină, automate de control și roboți industriali”, „Aparate optice, mijloace de măsurare-metrologice, aparatură biomedicală” și „Echipamente pentru prelucrarea datelor și hidropneumatica de automatizări”, tehnologia micromecanicii”, cuprinde un număr de 132 comunicări științifice din întreaga țară.

SĂ COLORĂM

ORIZONTAL: 1) Zelfa... verdeturilor — Culoare neagră la locurile de cârmă. 2) Protoror sovietic, autorul povestirii „Vințuri colorate” — Marea galbenă a spicului. 3) Cu chipul înalburilor de bucurie — Acțiunea italiană, protagonista a filmului „Lăluțu Negru”. 4) Cucerit — Planul cu țări roșii purpurii, întrebîndu-l la vopșeții lui. 5) Lac în Norvegia în vînt de est și în vînt de vest — La pîrțile 6) Cooperativă albastru al pîmîntului — Actor american, care a jucat în filmul „A oia nevastă a lui Barbara Alabastru”. 7) Rosie 8) Canel — Iapă cu pîrțile albe. 9) Pîrțile prezioasă — Cîrmă. 10) Poet sovietic, autorul poeziei „Pe ceresul alb”. 11) Alabastru — Culoarea și calitatea pielii obrazului.

COCOȘUL DE HUREZ

În zilele de 4-6 iunie a.c., în localitatea ulcănă Hurezu de sus, la cea de-a XII-a ediție a celebrului tîrg al ceramicilor populare românești, „Cocoșul de Hurez”, are loc Festivalul național „Cîntarea României”. Propunîndu-și să contribuie la cunoașterea și valorificarea producției autentice, specifică centrului de olărit din țara, la popularizarea ceramicii actuale, tîrgul este deschis mesterilor ceramicști — creatorii individuali și ai cercurilor de profil, alături ai școlilor populare de artă, ai atelierelor

EPIGRAME

UNOR COLEGI Colegul meu de la serviciu, De-vei veni tu să prevăd, O coșecivă îl anuță, Că mi-e coșecivă, doar de ședere!

Clad pentru chestiuni minore, Se fovește două ore, Derivă punctual, dar Dînea numălu, furu-oră!

Rubrică realizată de VASILE RĂVESCU

In clasamentul general individual conduce Zagređinovi (U.R.S.S.), urmat de Sun (R.D.G.S.) — la 10”, R.D.G.S. — la 29”, R.D.G.S. — la 29”, Miscoen (U.R.S.S.) — la 30”, C. Paraschiv ocupă locul 12, la 1’01”, Mircea Roșcașcu — locul 16, la 1’23”, Traian Sîrbu — locul 30, la 1’22”. În clasamentul pe echipe se menține lideră selecționata R. D. Germană.

MERIDIAN

Formația României este situată pe locul 6.

Astăzi, se desfășoară penultima etapă, a 11-a, contracronometrului individual, pe 31 km, la Neubrandenburg, o probă extrem de dificilă, care va produce mari schimbări în clasamente, favorizînd cicliștii din R. D. Germană, Polonia, Franța și Cehoslovacia.

IN penultima zi a competiției internaționale masculine de volei de la Berlin, selecționata României a întrecut cu scorul de 3-0 (15-4, 15-2, 15-11) pe echipa reprezentativă a R. D. Germană.

să-ți conteste capacitatea și doriește raiul nu numai lui, ci și mai ales fotbalului românesc... Sînt perfect de acord cu tine, Toni, și am început cu pasul din scrisoarea ta pentru a-ți putea felicită și eu pe fotbalistii noștri după turneul din care s-au întors aneasă. Mircea Bota: Int-adevar, tinerii noștri jodoka au fost practicanți, în frunte, binemerite, cu campionii europeni birca Frățicu. Eu n-am spus că fac judeo, ci că mi-ar fi plăcut să practic acest sport, care dispune de campionate europene și mondiale și pentru fete. Sanda Bratu: „Nationalele” de gimnastică sînt programate la începutul lunii viitoare, la Constanța. Voi fi acolo, binemerite, după cum am mai anunțat. Stela Pruncea: Uite, la o colecție de gună de mesterat nu m-am gândit. Dar, cum nicidec nu e prea tîrziu, probabil că am s-o fac și pe asta, mai ales că sînt mare amatoare... Vera Sturzu: Nu sînt prea la curent cu lumea canotajului nostru dar, din câte am aflat, favorita ta, Adriana Chelariu, a avut o perioadă de spitalizare depășită acum, ceea ce înseamnă că, în curînd, va reveni pe picioare de apă. Hurezu, alături de tine, mult succes! Angela Timpu: Sînt conștientă că vei găsi repede foarte mulți prieteni, cu atât mai mult cu cît ești suplimentată în modă. Public, deci, adresa ta cu multă plăcere: str. Dumbrava Rosie nr. 5, Bucuș, cod. 5500. Ion Prodea: Cred că a răspuns avizat poli primii de la conducerea revistei „Viata militară”. Adresază-ți, deci, respectivele publicații. Gabriel Ion Stoica: Bănuiesc că, de la ultima ta epistolă, în care mîi comunicai că ai primit 263 de scrisori, numărul acestora a crescut vertiginos. Ideea cu clubul „Nadia Comănechi”, înfîlînat în comuna Tudor Vladimirescu, din județul Galați, mă flatează. Frecște, și promiți că vei veni în vizită la voi. Pînă atunci, însă, mult succes elevelor tale! Cristina Bălanescu: Elementul despre care îmi scrii e chiar... elementul Korbut! Oricum, îți mulțumesc că te-ai gândit să-mi oferi un element nou, pentru a-mi ajuta. Scrie-mi mai des! Nicolae Matache: „Cu cine îți, Nadia, între Dinamo și Universitatea Craiova și care îi se pare cel mai bun fotbalist dinamovist în momentul de față? Păi, între Dinamo și Craiova, tîm cu... Steaua și Sportul studentesc, iar în privința celui mai bun fotbalist dinamovist, cred că, de departe, îl rămîne Dudu Georșescu. N-o spun eu, ci cele două ghete de aur ale sale. Furidice (??): Mă pui la grea încercare, pentru că nu știu ce sînt să-ți dau. La noi nu există o școală pentru acrobății de circ, de cele mai multe ori ei fiind aleși dintre foștii gimnști. Dacă n-ai făcut, însă, nici gimnastică, cred că e foarte complicat să te apropii de acest do-

Revedere Foto: VASILE RANGA

mentu greu și spectaculos, mai ales că ai aproape 20 de ani. Dacă, totuși, îți place atât de mult lumea artistilor de circ, cred că ai avea mai multe șanse cu longleria, iluzionismul sau dreșulul. Adrian Mareu: Precizînd că ești student și dorești să correspondezi cu tinerii, rămîne să te adresezi revistei Viata studentescă. George Coljocaru: Eru-moșă și interesantă scrisoarea pe care mîi-o trimiți. Mîi-a plăcut și aștept acum o temă bună pentru dialog nostru săptămînal. Doru Hie: Int-adevar, recentul rezultat al lui Corneliu Ioan, 600 de puncte din 600 posibile, la pistol viteza, este de-a dreptul extraordinar. Din cine sîtu, însă, campionul nostru olimpic, printre prietenii cîruia am și eu privilegiul să mă numără, a mai realizat acest rezultat în urma 5-6 ani. Cristia Marian Lupu: Nu știu dacă e în puterea mea să-ți găsesc o tîmă, dar sînt conștient că te voi ajuta să distingi clevea sute de prieteni adevărați printre cei care-mi scriu. Gabriel Costea: „Eu am un obicei pe care-l respect cu sfîrșit: dacă prietenii mei nu-mi răspund la scrisori, le scriu cîte un ultimatum”, dar cu mîna stîngă! Acum îți scriu și tie cu mîna stîngă, întrebîndu-te dacă știți ce le voi face celor care nu-mi răspund nici așa? Vezi, nu știți, îli spun tot eu: le scriu din nou cu mîna dreaptă! Bună, Gabriel, aștept sîmîi scrii din nou. Cu dreptă! Ionel Ursache: Ești teribil și probabil că ești unic printre încofăți suporteri ai lui Dobrin, din moment ce te semezezi... Dobrin-Ionel Ursache, Actorul Sebastian Comănechi, de la teatrul din Botocani, nu-mi este rudă, dar am aflat că nu face de ris numele... nostru, numîrîndu-se printre cei mai apreciați interpreți de acolo. Daniela Fivodă: N-am primit scrisorile tale, dar fiind că sîntura adresă pe care primesc în mod sigur toată corespondența este cea de la redacția „Scintila tineretului”. Dovadă — scrisoarea ta de acum, care mi-a parvenit. Adriana Stănilă: Ne-am înteles, sîntem prietene, dar, cu umorul de care dai dovadă, renunță la anecdotele macabre de genul celor pe care mi le-ai înșirat acum pe trei pagini. Nu zie că n-am ris la... „Obezitatea scheletelor” și la „Mortul și sînitătea”, dar...

Nadia Comănechi

NADIA COMĂNECI de vorbă cu cititorii

Citeam, deunăzi, rubrica lui George Mihăiță și mă amuzam teribil că o prietenă de-a sa și spunea ceva de genul „îmi place rubrica ta și mi ai ales rubrica Nadiei”. Culoarea și alțoarea și amuză, în urmă cu vreo două săptămîni, primism și eu o scrisoare — de data aceasta anonimă —, în care mi se spunea: „Rubrica ta e cît de interesantă și de veselă, încei seamănă cu două picături de apă eu a lui George Mihăiță. Care e cea mai interesantă și cea mai veselă?”. Și, ca trîmbișul să se închida, Octavian Ursulescu, pe care l-am întîlnit zilele trecute și care mi-a promis că îmi va îngrăditi cîteva cusele cu ultimele noțiuni discografice, mi-a arătat o scrisoare în care un corespondent îl spunea că rubrica lui, „Top T”, e pe locul întîi în topul rubricilor de divertisment ale ziarului, fiind urmată de rubrica mea și rubrica lui George I. Ar mai rămîne doar rubrica lui M. Nedelcu și... carnetul mîster de joia, pentru eu topul ziarului să fie complet. Cel mai important, însă, e că ziarul nostru, al tinerilor, se cîștise, că toate rubricile plac la fel de mult — sau, mă rog, una mai mult ca alta că, la chioscurile de difuzare pressei, care cere solicită cotidianul nostru nu prea au sorți de izbîndă! Și-acum, încep corespondența de astăzi cu o scrisoare primită mai demult, de la Toni Rusanescu, din Roșiori. Toni mi scrie: „Mircea Roșcașcu a fost primii la cîrma echipei naționale cu mare încredere și speranță de iubitori de fotbal. Ziaristii l-au primit chiar cu surle și trompete, dar abia a terminat omul de arăt ogorul și a început să semene sîmînță, că au și început furtivurile sub centură. Cred că Mircea Lucescu are nevoie, în primul rînd, de un climat adecvat, de liniște și de încredere deplină, pentru a putea dovedi că este capabil, cum și este, de fapt. Cine se grăbește

Concepția președintelui României cu privire la reglementarea pe cale pașnică a diferendelor între state — o inițiativă de excepțională însemnată

GENEVA 21 (Agerpres) — La Geneva continuă lucrările Comisiei de drept internațional, principalul organism al Națiunilor Unite care are menirea să elaboreze și să promoveze proiecte de tratate cu caracter multilateral, în scopul consolidării relațiilor dintre state la egalitate, păcii și securității internaționale. În sedința de vineri, prezidată de reprezentantul român, ambasadorul Constantin Flitan, a început examinarea unui proiect de tratat internațional privind imunitățile jurisdicționale ale statelor și ale buroanelor lor. Cu prilejul lucrărilor, reprezentantul român a prezentat în cadrul unui seminar interna-

Avertismente ale experților E.C.O.S.O.C. în legătură cu unele tendințe în economia mondială

NAȚIUNILE UNITE 21 (Agerpres). — Actuala tendință în economia mondială, provocată de politica monetaristă a țărilor occidentale, în special de ratele înalte din SUA, are anumite implicații în domeniul comerțului internațional și al relațiilor economice și politice dintre state. În discuțiile ce au avut loc, participanții s-au referit la însemnătatea excepțională a acestor inițiative de a se aduce în discuție Națiunilor Unite problema soluționării numai și numai prin mijloace pașnice a tuturor situațiilor conflictuale. Inițiativa de a se constitui o comisie pentru studierea cauzelor și a se lua măsuri pentru prevenirea și soluționarea acestor conflicte este foarte importantă și merită să fie examinată la nivel internațional. Pentru contracararea acestor tendințe sînt formulate o serie de recomandări care urmează să fie examinate la sesiunea a doua a ECOSOC, programată pentru luna viitoare la Geneva. Într-o altă sesiune, se recomandă reducerea imediată a ratelor înalte în rate dobzabile și a banțelor, care frînăază investițiile, sporirea fondurilor pentru finanțarea programelor de dezvoltare, inclusiv îmbunătățirea calității a servizilor de dezvoltare, largirea resurselor Fondului Monetar Internațional etc.

Președintele Finlandei a primit pe ambasadorul României la Helsinki

HELSINKI 21 (Agerpres) — Președintele Finlandei, Mauno Koivisto, a primit vineri pe ambasadorul României la Helsinki, Maria Stănescu. Șeful statului finlandez a rugat să se transmită tovarășului Nicolae Ceaușescu, președintele Republicii Socialiste România, calde urări de sănătate și succes în activitatea sa de înaltă răspundere.

VARȘOVIA: Expoziție documentară de fotografii „Nicolae Titulescu, 1882 — 1982”

VARȘOVIA 21 (Agerpres). — La Clubul cărții și presei internaționale din Varșovia s-a deschis, vineri, expoziția documentară de fotografii „Nicolae Titulescu, 1882—1982”. Expoziția prezintă activitatea mareșului Nicolae Ceaușescu, personalitate marcantă a vieții internaționale, militant neobosit pentru cauza socialismului, păcii, dezvoltării, securității și cooperării internaționale.

Programul medical al actualei misiuni spațiale sovietice

MOSCOVA 21 (Agerpres). — S-a încheiat prima săptămână de activitate cosmică a echipajului complexului orbital „Saliut-7”. „Saliut-7”, format din Anadol și Berceana, în întregul său, este în legătură cu această agenție TASS transmite, citind o declarație a lui Anatoli Egorov, doctor în științe medicale, că organismele cosmonautului s-au adaptat foarte repede la activitatea în condiții de imponderabilitate. Cu ajutorul instalației „Aelia” de la bordul complexului se analizează activitatea cerebrală, sistemului cardio-vascular, și alți parametri funcționali. Ca număr de analiză, instalația poate fi asemuită cu un întreg cabinet de diagnostic funcțional dintr-o mare instituție medicală. A rândul său, Eugheni Sulfjen-

ko, doctor în științe medicale, a relevat că programul medical al actualei misiuni spațiale își funcționează aparatului cardio-vascular înalte înalte dobzabile și a banțelor, care frînăază investițiile, sporirea fondurilor pentru finanțarea programelor de dezvoltare, inclusiv îmbunătățirea calității a servizilor de dezvoltare, largirea resurselor Fondului Monetar Internațional etc.

te și succese în activitatea sa de înaltă răspundere. Din partea tovarășului Nicolae Ceaușescu, s-au transmis președintelui finlandez cele mai bune urări de sănătate și succes.

În timpul primirii au fost discutate aspecte ale dezvoltării raporturilor româno-finlandeze.

Vorbitorii au evidențiat, totodată, liniile directoare ale politicii externe a partidului și statului nostru, contribuția inestimabilă la elaborarea și realizarea acestor politici a președintelui României, tovarășului Nicolae Ceaușescu, personalitate marcantă a vieții internaționale, militant neobosit pentru cauza socialismului, păcii, dezvoltării, securității și cooperării internaționale.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice. În timpul misiunii spațiale sovietice s-au realizat numeroase descoperiri științifice care au contribuit la dezvoltarea științei medicale și a tehnicii spațiale.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

Programul medical al actualei misiuni spațiale sovietice este foarte interesant și cuprinde o serie de proceduri medicale care au fost dezvoltate în timpul misiunilor spațiale sovietice.

DE PEȘTE LA PĂRE

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

Noi acțiuni în favoarea păcii, împotriva cursei înarmărilor

PARIS 21 (Agerpres). — Conferința Generală a Muncii (C.G.T.) — cea mai importantă uniune sindicală din Franța — se pronunță pentru finalizarea cursului înarmărilor, împotriva instalării noilor rachete nucleare americane cu rază medie de acțiune pe teritoriul unor țări vest-europene — a declarat în cadrul unei conferințe de presă, Jeanine Marest, secretar național al C.G.T. Cu același prilej, vorbitoarea a anunțat publicarea documentului intitulat „Asupra aspectelor economice ale cursei înarmărilor”, elaborat de C.G.T., subliniind că acesta reprezintă contribuția mării uniuni sindicale la pregătirea celei de-a II-a sesiuni extraordinare a Adunării Generale a O.N.U. consacrate dezarmării.

TOKIO 21 (Agerpres). — După cum atestă ziarul „Asahi”, până în prezent un număr de 53.500 mii de japonezi au semnat apelul pentru preîntâmpinarea unui război nuclear.

Organizatorii campaniei de strângere a semnăturilor intenționează să predea listele semnate celei de-a doua sesiuni speciale a Adunării Generale a O.N.U. pentru problemele dezarmării.

Încheierea Congresului U. T. C. L.

MOSCOVA. — Trimitul Agerpres, I. Dumitrescu, transmite: La Moscova s-au încheiat lucrările celui de-al XI-lea Congres al Uniunii Tineretului Comunist Leninist. La sedința de încheiere au participat I. I. Brejnev, secretar general al C.C. al P.C.U.S., președintele Prezidiului Sovietului Suprem al U.R.S.S., alți conducători de partid și de stat sovietici.

Au fost alese noile organe de conducere ale organizației, în funcția de prim-secretar al C.C. al U.T.C.L. fiind reales B. N. Pastuhov.

● LA SOFIA s-au încheiat negocierile dintre delegațiile de partid și de stat ale Bulgariei și Poloniei, conduse de Todor Jivkov, secretar general al C.C. al P.C. Bulgar, președintele Consiliului de Stat al R.P. Bulgaria, și Wojciech Jaruzelski, prim-secretar al C.C. al P.M.U.P., președintele Consiliului de Miniștri și al Consiliului militar pentru salvarea națională, al R.P. Polone.

Evoluția conflictului argentiniano-britanic

BUENOS AIRES 21 (Agerpres). — Statul Major al Forțelor armate argentiniane a informat vineri, printr-un comunicat oficial, că o primă încercare de debarcare în Insulele Malvine (Falkland) a forțelor expediționare britanice a fost respinsă. S-a precizat că atacul a fost declanșat cu elicoptere și avioane „Sea Harrier”. Din cauza condițiilor meteorologice, britanicii nu au putut folosi ambuscadele pentru debarcare. Ulterior, Statul Major argentinian a arătat că vineri au avut loc încercări de debarcare și în zona San Carlos și au fost bombardate poziții la Puerto Darwin. S-a precizat că forțele argentiniane au respins atacurile, acțiunea de respingere a acestora fiind în curs de desfășurare.

Aviația argentiniană a lansat, totodată, un contract asupra flotei britanice din Atlanticul de sud. Un aparat britanic „Sea Harrier” a fost doborât, iar pilotul făcut prizonier, s-a precizat în comunicatul oficial.

LONDRA 21 (Agerpres). — Ministerul Apărării al Marii Britanii a confirmat că un elicopter britanic de tip „Sea King” s-a prăbușit în sudul statului Chile, în timpul efectuării unei misiuni de recunoaștere în regiunea argentiniană Tara de Foc, relatează agenția France Presse.

Pentru o lume a păcii în care să nu mai existe arme nucleare demonstrează și acești tineri, a căror imagine o reproducem după revista americană „Newsweek”

„Creștere-record” a costului programelor americane de înarmare

WASHINGTON 21 (Agerpres). — Potrivit datelor difuzate de Pentagon și citate de agenția Associated Press, costul total al principalelor programe americane de înarmare a crescut cu aproape 2,2 miliarde dolari în primele trei luni ale anului în curs. Raportul Pentagonului arată că este vorba de un număr de 42 programe, care presupun

cheltuieli de 453,7 miliarde dolari, menționate A.P. Oficialități ale Pentagonului au declarat, relevând sursa citată, că această „creștere-record” este datorată unor cantități sporite de arme și echipament care urmează să fie realizate în conformitate cu programul pe termen lung al actualei Administrații privind sporirea potențialului militar al Statelor Unite.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

bloc-notes

Condamnarea la șomaj

Cei ce-și fac din inactivitate un „ideal” sînt de șomaj, de pildă, că șomajul, în condițiile existenței ajutorului de șomaj, care asigură, nu-i așa, supraviețuirea, ar fi o adevărată mană cerească: timp liber nelimitat, nimic mai fete. Medicii, sociologii și psihologii recomandă chiar și pensionarii o viață activă — în interesul sănătății lor. Și, dacă ar fi adevărat, de ce ar mai avea loc oare atâtea demonstrații împotriva șomajului? Adevărul este că activitatea creatoare, utilă sieși și semenilor săi, este o necesitate vitală pentru omul normal, pentru care rădăcina de a nu lucra este o mănă de piatră și socială.

Cu puține decenii în urmă, trei sociologi austrieci, Paul F. Lazarsfeld, Marie Jahoda și Hans Zeisel au făcut o demersativă prezentare a acestui adevăr. În 1931, ei au întreprins o amplă cercetare într-un oraș austriac — Marienthal — de 25 km sud de Viena — lovit cumplit de marea criză economică. Cei 1500 de locuitori ai orașului își datoraseră în întregime veniturile, deci și existența, unei fabrici textile — filatură, țesătorie și bobinajerie. În 1929, fabrica a dat faliment. Timp de patru luni cei trei sociologi au adunat un material enorm și divers despre viața oamenilor rămași fără lucru la Marienthal, analizând biografiile, statistice, bugete, inventare, rezultate școlare, cereri de servicii, registre sanitare — tot ce le-a căzut în mână, inclusiv jurnalele personale ale unuia din șomeri. Lucrarea pe care au elaborat-o pe baza acestui vast material documentar, intitulată „Șomerii din Marienthal”, a devenit oarecum „clasică”, iar „Le Monde” o consideră — și nici nu-i de mirare, avînd în vedere creșterea masivă a șomajului în țările occidentale, care amintesc tot mai mult de marea criză a anilor 1929—1933 — drept „mai actuală ca oricînd”. Lucrarea a fost, dealtfel, tradusă și editată recent în Franța.

În ce constă marea ei actualitate? Pe de o parte, în descrierea detaliată a miilor de dificultăți materiale, din ce în ce mai apăsătoare, cu care este confruntată întreaga populație a micului burg austriac după închiderea fabricii. Dar mai ales subliniază recențența de la „Le Monde”, în faptul că ea face să se audă „imensa tăcere a șomerilor și disperarea pe care aceasta o exprimă”, că pune în lumină felul cum întreaga viață a oamenilor se destramă atunci când munca încetează. Lucrarea oferă tabloul „indiferenței pasivității”, care pune stăpînire pe întreaga comunitate, a extenției și apăsătoare și se însușește în oamenii condamnați la șomaj. Căutare șomer, de pildă, „scrie în primul an 130 de cereri de angajare care rămîn fără răspuns. Acum, el nu mai poate face acest lucru. El spune că jumătate din zi o petrece în pat, pentru a economisi încălzirea și micul dejun. Aproape că nu mai țese din casă. Este complet disperat!”

Departele de a fi „timp liber nelimitat”, șomajul se dovedește un „cadou otrăvit”. Munca ritmă și „decupă” timpul, căruia îi dădea o axă. Odată cu munca, dispărea și timpul — și nu numai timpul, ci orice sens al vieții. Șomajul rămîne deci, chiar în cazul asigurării minimumului de subsistență, o adevărată condamnare. Omul nu poate trăi cu sentimentul că este inutil.

RĂZIL ȘTEFAN

Front de valuri în formă sferică?

Majoritatea proiectelor de hidrocentrale maremotrice suferă de aceeași neajunsuri: slabă eficiență a instalațiilor și cost foarte ridicat. Recent, un grup de cercetători de la Institutul central de cercetări industriale din Oslo a propus o variantă mai ieftină. Pornind de la faptul că lungimea valurilor mării, deci și viteza lor, este proporțională cu adîncimea apei, ei au propus adîncirea cu 30 m a fundului mării astfel încît frontul de valuri dinspre mare să aibă formă sferică. Dimensiunea valului va depinde și de forma coastei din dreptul centralei electrice. Experiențele pe un model de apă: 1.000 m rețetă că este posibil „aruncarea” valurilor într-un bazin pe la mîna adîncime de 100 m deasupra nivelului mării de unde apa va ajunge printr-un canal la turbine. Cheltuieli legate de construirea unei hidrocentrale maremotrice de acest tip sînt mici. Totodată, la Hakadii a început construirea unui model în mîrine naturale pentru experimentarea finală a proiectului.

hipotensiv sau, dimpotrivă, cel ce poate face să crească tensiunea.

Pentru nevăzătorii se vor produce ceasuri care, prin apăsarea unui buton, vor „sună” ora exactă.

Pentru prelungirea duratei de funcționare a ceasurilor electronice se prevede introducerea unor microbaterii solare cu captatori încaștrii în cadran. Proiectarea va începe deja la o variantă de ceas electronic la care corectarea mersului să se facă cu ajutorul unor semnale transmise prin sateliți.

obiectiv de mare răspundere — produsul pentru export; E încreștea noastră — acestor ani — moment poetic; Permanența cîntecului revoluționar; Invitație la Clubul A; Cîntecul de recunoștință; Muzica vîrstei noastre. 18.00 Inchiderea programului. 19.00 Telegazeta. 20.25 Actualitatea economică. 20.40 Sub flămară partidului — cîntec patriotic și revoluționar. 20.55 Occident '82: Obscurantismul mistico. Drama unor destine — documentar. 21.20 Viața culturală. 21.55 „La frontierele cunoașterii” — serial științific. 22.15 Telegazeta. 22.30 Studioul muzicii ușoare.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

Din țara noastră a participat Valter Roman, membru al C.C. al P.C.R., directorul general al Editurii Politice. În timpul lucrărilor s-a efectuat un schimb de păreri și de experiență în legătură cu editarea literaturii social-politice de masă de către conducătorii de partid din țările menționate.

● LA BERLIN au avut loc lucrările consfătuirii conducătorilor editurilor de partid din Bulgaria, Cehoslovacia, Cuba, R. D. Germania, Mongolia, Polonia, România, Ungaria, U.R.S.S., Vietnam, Angola, R.D.P. Yemen și Etiopia.

SIMBĂȚĂ, 22 MAI

PROGRAMUL I

11.00 Telex. 11.05 Din marea carte a patriei. 11.30 Festivalul muzicii românești — Iași, mai 1982. 12.10 Teatrul TV: „Filonul” de Valentin Munteanu. 13.30 La sfîrșit de săptămînă. 18.35 Săptămîna politică. 18.50 1001 de seri. 19.00 Telegazeta. 19.30 Foarte bine! 19.50 Televiziunea. 20.35 Săptămîna politică. 20.55 Film serial: „Lumină și umbră” — episodul 12. 21.40 Telegazeta. Sport. 22.00 Varietăți de simbioză seara. 23.30 Inchiderea programului.

PROGRAMUL II

19.00 Telegazeta. 19.30 Măști artistice muzicale românești: Arel Floru. 20.15 „Cîntarea României”. De pe marea scenă a țării pe micul ecran. Ediție realizată în colaborare cu Consiliul Central al U.C.S.R.: „Omajul muzicii”. 21.05 Anotimpurile — poem cinematografic de Alex. Sătmari. 21.40 Telegazeta. 22.00 Inchiderea programului.

DUMINICĂ, 23 MAI

PROGRAMUL I

8.00 Telegazeta. 8.40 Omul și stră-

PROGRAMUL II

13.00 Concert de primă. 14.00 Clubul tineretului. 14.45 Teatrul TV: „Arborele genealogic”. 15.00 Telegazeta. 15.35 Desene animate. 17.00 Serata muzicală TV. 19.00 Telegazeta. 20.00 Serata muzicală TV (continuare). 21.25 Exigii lirice — versuri în

lectura autorilor. 21.40 Muzică de jazz. 22.00 Telegazeta. Sport.

LUNI, 24 MAI

PROGRAMUL I

15.00 Emisiune în limba maghiară. 17.45 Repertoriu sîrbesc. 18.00 Inchiderea programului. 20.00 Telegazeta. 20.30 Orizont tehnico-științific. 20.55 A patriei cînsire — moment poetic. 21.05 Cadrul mondial: România și problemele lumii contemporane. 21.30 Roman-felieton: „Drumuri”. episodul 2. 22.15 Telegazeta. 22.35 Jucătorii muzicale.

PROGRAMUL II

15.00 Cenacul ale tineretului. 15.30 Trepetele afirmării. 16.00 La început de săptămînă. 18.00 Inchiderea programului. 20.00 Telegazeta. 20.30 Măestrul al scenei lirice românești. 21.35 Măstăruț pentru vîitor: Scriitorii generației de la 1848. 22.20 Telegazeta.

MĂRTI, 25 MAI

PROGRAMUL I

11.00 Telex. 11.05 Profesorul — educatorul comunist — reportaj. 11.30 Roman-felieton: „Drumuri” — episodul 2. 12.20 Cadrul mondial. 12.45 Cîntecul și dansul popular. 13.00 Inchiderea programului. 16.00 Telex. 16.05 Scena satului — scoala pentru sat. 16.30 Repertoriu de „Buenos Aires”. 16.45 Clubul tineretului: Exigente sportive în

PROGRAMUL II

15.00 Emisiune în limba maghiară. 17.45 Repertoriu sîrbesc. 18.00 Inchiderea programului. 20.00 Telegazeta. 20.30 Orizont tehnico-științific. 20.55 A patriei cînsire — moment poetic. 21.05 Cadrul mondial: România și problemele lumii contemporane. 21.30 Roman-felieton: „Drumuri”. episodul 2. 22.15 Telegazeta. 22.35 Jucătorii muzicale.

22.40 Ceruri celebre din epere.

PROGRAMUL II

20.00 Telegazeta. 20.30 Salonul TV al artelor plastice. 21.15 Mic dic-

PROGRAMUL I

11.00 Telex. 11.05 Pași de viață lungă. 11.35 Film serial: „Lumină și umbră”. 12.30 Pentru curtea și grădina dv. 12.40 Melodii populare. 13.00 Inchiderea programului. 16.00 Telex. 16.05 Profesuniile cinematografice. 16.25 Noi în anul 2000. 16.45 Pe sub munte-n păguraș emisiune de cîntec și dansuri populare. 17.00 Universul femeilor. 17.40 Trilogia proxeopres. 17.50 1001 de seri. 18.00 Inchiderea programului. 20.00 Telegazeta. 20.30 Orizont tehnico-științific. 20.55 Occident '82: Obscurantismul mistico. Drama unor destine — documentar. 21.20 Viața culturală. 21.55 „La frontierele cunoașterii” — serial științific. 22.15 Telegazeta. 22.30 Studioul muzicii ușoare.

JOI, 27 MAI

<