

Dar ce-i puterea?

Vasile TODI

Președinte al Uniunii Jurnaliștilor din Banatul Istoric

domnișoară instalată în certitudini - din care pricină va trăi mereu departe de deziluzii - a ținut morțiș să scriu câteva cuvinte pentru acest prim număr al jurnalului pe care ea îl va conduce dintr-o poziție nu ușoară: aceea de director. Și pentru că prețuiesc oamenii care nu se mulțumesc cu o viață care să li se poată trece cu vederea, și pentru că ea aparține Carașului meu drag, primesc iată, să scriu pentru un jurnal care prin numele său, îmi deschide fereastra amintirii exact în dreptul lunii mai a anului 1990, când alături de minunatul om și jurnalist Cornel Constantin Ciomâzga, editam la Timișoara un ziar cu același titlu: „Banatul”. Astăzi, titlul ziarului început de noi, este reluat de acest jurnal editat în condiții grafice excepționale și care se vrea din câte am înțeles, o oglindă a activităților desfășurate de instituțiile administrative din Banatul istoric. O splendidă inițiativă regională, desfășurată între faldurile Europei civilizate.

Urez deci, jurnalului pe care tocmai îl citiți, să fie frumos și iubit ca pământul al cărui nume îl poartă; Colegiului Director, îi doresc să poată asigura viață lungă acestei gazete menită să înlesnească prin paginile sale, o mai bună cunoaștere a locuitorilor din Țara Banatului; iar pe tânăra, foarte tânăra Ana-Maria Cotoșpan, o rog să nu practice niciodată jurnalismul ca pe o „trimitere în judecată” și nici să nu îl folosească asemeni unei puteri coercitive deasupra celorlalte puteri, pentru a nu ajuge vreodată, să privească puterea ca pe un afrodisiac.

Dar ce-i puterea, Ana-Maria? Prințul Vladimir Ghika, mort în temniță la Jilava la 16 mai 1954, nepotul lui Grigore Alexandru Ghika, ultimul principe al Moldovei, marele vagabond apostolic, cum îl numea Papa Pius al X-lea, cel care l-a și convins să se dedice apostolatului ca laic; primul preot român biritual, a celebrat în cele două rituri: latin și bizantin, spunea odată că „omul cel mai puternic pe care l-am cunoscut a fost un tânăr, la Roma, care nu putea să miște nici un deget fără a avea dureri atroce. Era fiul unui ateu, revoltat împotriva Bisericii și mai ales a preoților ei. Printr-un apel providențial am fost chemat la căpătâiul acestui muribund. Tatăl său s-a înfuriat după ce a aflat de vizita mea. M-a pândit când am venit a doua oară și, strigând la mine, mi-a spus să plec imediat, că altfel mă aruncă pe fereastră în stradă. A vrut să închidă ușa, dar, slab și subțire cum sunt, până să închidă el ușa, eu, cu un gest brusc, m-am strecurat în casă. A mai bodogănit el, chiar cu amenințări, dar m-a lăsat să intru la fiul său. Mai târziu, când mă găsea în camera bolnavului, se retrăgea discret. Drumul se eliberase cu totul. Devenisem un fel de obișnuit al casei. Eram acceptat și chiar așteptat.

Am început să mă rog împreună cu tânărul. Într-o zi, după ce s-a mărturisit și s-a împărtășit la liturghia pe care am spus-o la el în cameră, tânărul a acceptat să mă ajute în apostolat. Își oferea suferința, în unire cu jertfa lui Isus, pentru intențiile mele. Ori de câte ori i-am cerut o oră sau două din suferințele lui pentru o anumită vindecare, reușeam. Atât de puternică era intervenția acestui mare infirm, încât am obținut și o vindecare de cancer a unui profesor universitar. Și nu numai că tânărul a murit în stare de sfințenie, dar până la urmă tatăl lui s-a convertit. Ei da, acest mare infirm a fost omul cel mai puternic pe care l-am cunoscut vreodată.”

“Intelectualul bănățean, care s'a desprins din magnetul pământului natal, atras de alte magnetice ale mirajelor personale, poate nemărturisite, este un bănățean cu busola sufletească ruptă. Bănățenismul acestor bănățeni este absolut fără valoare, netrebnic, căci o idee care nu angajează la nimic, care nu obligă la niciun sacrificiu, este o idee prealabil moartă.”

Sever BOCU
Ziarul „VESTUL”-10 ianuarie 1932

“Banatul a atras atenția Vechiului Regat prin bunăstarea materială, atenția acordată banului, administrarea gospodăriei, cultura mâncării, etica relațiilor sociale, multiconfesionalitatea și plurilingvismul, avansul tehnologic și cultural.”

Victor NEUMANN

“Pentru mulți, Banatul e un soi de El Dorado, unde banii cresc la liber pe marginea drumului, în rânduri dese, sub privirile vioaie ale câinilor cu covrigi în coadă, care defilează zglobiu printre râuri de lapte și miere.

Dacă ar avea timp să se uite în jur, bănățenii ar fi cei mai uimiți să descopere cum îi văd ceilalți. Dar ei nu au timp. Au prea multe de făcut. Deși li se tot impun diverse lucruri noi de ani de zile, bănățenii, căpoși, au rămas neschimbați. Au idei proprii. Încă vor să gândească. Vor să muncească. Vor să fie plătiți pentru ceea ce fac. Vor să facă bine ceea ce fac. Nu le place să stea cu mâna întinsă pe la colțuri de stradă.”

Lucia HÖNIGES

URĂRI FRUMOASE LA ÎNCEPUT DE DRUM

URĂRI FRUMOASE LA ÎNCEPUT DE DRUM

Către Colegiul Director al jurnalului „Banatul”

Pregătirea primului număr al unui jurnal care să faciliteze o interdependență constructivă între primăriile aflate între cele trei părți ale Banatului istoric, îmi oferă plăcutul prilej de a vă ura succes în activitatea dumneavoastră, iar jurnalului pe care îl editați, ani mulți de apariție.

Alger Viorel ILAȘ
Primar al orașului Buziaș
Jud.Timiș

Domnișoarei Ana-Maria COTOȘPAN - director al jurnalului „Banatul”

La început de an și la început de drum pentru revista pe care o conduceți, vă adresez atât în numele instituției pe care o reprezintă, cât și al meu personal, sincere urări de sănătate și putere de muncă. Fie ca jurnalul primăriilor din Banatul istoric, să găzduiască în timp, toate primăriile aflate între hotarele acestui binecuvântat pământ.

Iancu SIMION - Simi
Primar al orașului Oțelul Roșu
Jud. Caraș-Severin

Către conducerea revistei „Banatul”

O revistă a primăriilor din Banatul istoric, poate deschide calea unei colaborări deosebit de fructuoase între instituțiile administrative din această regiune; ba mai mult, ea își poate extinde aria de reprezentare în beneficiul tuturor primăriilor prezente în paginile sale. Cu această speranță și cu bucuria de a saluta o inițiativă frumoasă și utilă deopotrivă, vă doresc satisfacții în activitatea dumneavoastră. La Mulți Ani!

Gheorghe PLEȘ
Primar al comunei Săvârșin
Jud. ARAD

Foaia de Brestovăț

Pagină editată de Primăria Brestovăț ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

EUGEN DOBRA
GHEORGHE COSTESCU

primar
viceprimar

Gîngu Vasile, consilier
Grolmusz Ioan, consilier
Ioschici Sandu, consilier

PD-L
PD-L
PIN

Pantea Doruț Ioan, consilier PSD
Soika Agneta, consilier PD-L
Triponescu Gheorghe, consilier PSD
Zăbălțan Dorin Mirel, consilier PC

Repere

► Sediul consiliului local:

- Brestovăț nr. 20; telefon/fax 0256/231460;

► Coordonate:

- 45°52'23" lat. N; 21°40'52" long. E.

► Repere istorice:

- 1440 - localitatea este atestată documentar cu numele Brestowetz, ca aparținând cetății Șoimoș;
- 1583 - în Chizdia (Coșarii) se așează familii de români ardeleni care rămân în vatra satului și în timpul ocupației otomane;
- sec. XVII - așezarea Brestovăț este pustie sub stăpânirea turcească (satul se numea pe atunci Aga, de altfel, un platou deluros aflat în vestul satului se numește și azi Aga - Brestovăț);
- 1717 - Chizdia (Coșarii) avea 16 case locuite;
- 1717-1722 - Brestovățul este reînțemeiat pe actuala vatră, cu numele de Prestovaz;
- 1723-1725 - sunt colonizate 113 familii de muntenegreni (sârbi);
- 1797 - au loc primele colonizări cu populație maghiară și slovacă;
- 1828 - sunt atrase noi familii de coloniști maghiari;

- 1828 - satul Lukarecz este consemnat ca o localitate sârbească ortodoxă;

- mijlocul sec. XIX - în satul Teș se așează familii de slovaci venite din nordul Ungariei, din părțile orașului Pozsoni (azi, Bratislava);

- 1870 - este înființat oficiul poștal din Brestovăț, la insistențele proprietarului domeniului, Alexandru Ianicsary;

- 1926 - se înființează corul mixt din Brestovăț, condus de preotul Andrei B. Andraș.

► **Populația stabilă la 1 ianuarie 2009** - total = 711 de persoane, din care:

• masculin = 368 de persoane,

• feminin = 343 de persoane.

► **Numărul locuitorilor la 1 ianuarie 2009** = 466

► **Sate componente:**

- Brestovăț, Coșarii (fostă Chizdia - 1440, Kis Gyal - "Gialu Mic"), Hodoș (1256), Lucareț, Teș (1337).

► **Instituții școlare:**

- Școala cu clasele I-VIII: Brestovăț;

- Școli cu clasele I-IV: Coșarii și Teș;

- Grădinița cu program normal: Brestovăț.

► Instituții sanitare:

- Dispensar medical: Brestovăț;

- Cabinet sanitar-veterinar: Brestovăț.

► Instituții culturale:

- Cămine culturale - Brestovăț, Coșarii, Lucareț și Teș;

► Baze sportive și de agrement:

- Teren de sport localitatea Teș.

► Biserici, mănăstiri și alte lăcașe de cult:

- Biserici ortodoxe române: Brestovăț (1927), Lucareț (1925), Coșarii (1840), Teș (1760) și Hodoș (1897);

- Biserica ortodoxă sârbă Lucareț (1779);

- Biserica greco-catolică Coșarii (1870);

- Biserica romano-catolică Brestovăț (amintită la anul 1847; 1892);

- Biserici baptiste: Brestovăț, Coșarii și Teș.

► Ruga:

- Lucareț (înălțarea Domnului);

- Teș (Rusalii);

- Brestovăț (8 septembrie - Sfânta Măria Mică);

- Coșarii (8 septembrie - Sfânta Măria Mică);

- Hodoș (26 octombrie - Sfântul Dumitru).

PERSONALITĂȚI ALE COMUNEI NOASTRE ELENA JURJESCU-TODI

Născută în satul Coșarii, elevă la Liceul Teoretic din Lipova, este îndrumată spre muzică de profesorul Marius Țeicu. Are apariții pe scenă cu ansamblurile "Banatul", "Timișul", "Semenicul" și Orchestra Populară Radio, lucrând cu dirijori ca George Vancu, Ion Odrobot, Gelu Stan sau Radu Voi-nescu. Intră prin concurs în Ansamblul profesionist de dansuri "Banatul" din Timișoara (septembrie 1973). Face primele înregistrări ca solistă vocală la Radio Timișoara (1973). Urmează înregistrări radio și discuri la RTV Liubliana (Slovenia - 1974), Radio București, "Electrecord" București etc. Efectuează numeroase turnee în Franța, Italia, Grecia, Austria, Germania, Cehoslovacia, URSS, Bulgaria, Ungaria, Basarabia etc. Premiul special al Centrului de Creație al mișcării artistice din București - la Festivalul "Măria Tănase" - Craiova, 1973, Premiul "Ethnos", Diploma de membru al Academiei Artelor Tradiționale din România - august 2000. A înregistrat peste 100 de cântece la Radio București, are numeroase discuri înregistrate la "Electrecord", cinci

compact discuri cu cântece vechi și noi. Între 1973 - 1981 zeci și zeci de apariții la Televiziunea Română. Redactor la revista "Deșteptarea aromânilor" din București. Redactor la Televiziunea "Europa Nova" (din 1995).

Repertoriul Elenei Jurjescu cuprinde cântece culese de la sursă, din folclorul timișean: "în grădina lui Ion", "Colo-n vale la cireș", "Ioane, Ioane", melodii ridicate la un nivel deosebit datorită muzicalității glasului Elenei Jurjescu. Autenticitatea repertoriului artistei din Coșarii a determinat, de altfel, și cronicile elogioase pe care i le-a dedicat marele folclorist Hary Brauner (întemeietorul Institutului de Folclor din București și al orchestrei de muzică populară "Barbu Lăutaru" - 1946) în publicația "Cum crește iarba".

UNUL DIN SATELE NOASTRE COȘARII - CHIZDIA

La anul 1965, regimul comunist a schimbat în județul Timiș numele unor localități care păreau autorităților că au anumite conotații triviale sau rasiste. Așa au ajuns așezările Omoru Mic și Omoru Mare din comuna Denia să fie rebotezate Rovinița Mare și Rovinița Mică. La fel, satul Jadani, aparținând de comuna Orțișoara, a devenit Cornești. Și tot atunci, vechea așezare Chizdia a primit numele de Coșarii, așa cum se numește și azi în mod oficial. Mai mulți localnici au încercat după 1990 să determine autoritățile să accepte revenirea la vechiul nume (la anul 1440 satul se numea Felsokizdia, la 1661 Kisdia, la 1924 Chizdia), dar acest lucru nu s-a întâmplat.

Foaia F de Belinț

Pagină editată de Primăria Belinț ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

LAZA FLORIN GHEORGHE primar
ARDELEAN MARCEL EUGEN viceprimar

Vodă Vasile, consilier
Laichici Ionel, consilier
Pasculescu Petrică, consilier
Radu Ștefan, consilier
Strîmbu Valentin, consilier

PD-L
PD-L
PD-L
PD-L
PD-L

Stănesc Petru, consilier
Ștefănescu Petru, consilier
Tîrziu Ionel, consilier
Vlaiconi Romulus, consilier
Zanfir Gabriel, consilier

PSD
PSD
PNL
PSD
PNL

Repere

► Sediul consiliului local:

- Belinț nr. 147, telefon 0256/327126.

► Coordonate:

- 45°45'10" latit. N; 21°45'57" long. E.

► Repere istorice:

- 1369 - comuna este atestată documentar sub numele de Belenche, ca proprietate a familiei Beșan;
- 1482 - pentru prima dată apare în documente denumirea de Belincz;
- 1488 - o diplomă maghiară amintește satul Babșa (cu nucleele Babșa de Jos, Babșa de Sus și Mal);
- 1554 - într-un defter (registru) otoman așezarea Belencz este consemnată cu 34 case;
- 1786 - este întemeiat cătunul Darva (azi, o stradă din Belinț) de către românii dislocați din Darova de coloniștii germani, unguri și slovaci;
- 20.02.1824 - se naște la Chizătău Constantin Rădulescu (d.1895), absolvent al Politehnicii din Budapesta, inginer șef al orașului Timișoara (1847), apoi de trei ori primar al Lugojului;
- 1857 - a fost înființat corul mixt din Chizătău;
- 1896 - prima mărturie despre existența echipei de teatru din Belinț;

- 1 decembrie 1918 - protopopul Gherasim Sârbu conduce la Alba Iulia delegația belințeană mandatată să voteze unirea Banatului cu România;
- 1933 - ia ființă asociația sportivă "Avântul";
- 23.04.1943 - se naște la Belinț Simion Dănilă, lingvist, traducător, istoric literar;
- 1962-1973 - funcționează la Belinț un liceu teoretic;
- 2002 - comuna Belinț avea 2.842 de locuitori.

► **Populația stabilă la 1 ianuarie 2009** - total = 2.698 de persoane, din care:

- masculin = 1.280 de persoane;
- feminin = 1.418 de persoane.

► **Numărul locuințelor la 1 ianuarie 2009** = 1.381.

► Sate componente:

- Belinț, Babșa (1489, Babșa de Jos, Babșa de Sus și Mal), Chizătău (1359 - Kyziktew - "Tăul Mic"), Gruni (1453, Grwn).

► Instituții școlare:

- Școală generală cu clasele I-VIII: Belinț;
- Școli primare cu clasele I-IV: Chizătău, Babșa și Gruni;
- Grădinițe cu program normal: Belinț, Chizătău, Babșa și Gruni.

► Instituții sanitare:

- Cabinete medicale: Belinț și Chizătău; Farmacii umane: Belinț și Chizătău;
- Cabinete sanitar-veterinare: Belinț și Chizătău.

► Instituții culturale:

- Cămine culturale: Brestovăț, Coșarii, Lucareț și Teș;

► Baze sportive și de agrement:

- Sală sport Belinț.

► Biserici, mănăstiri și alte lăcașe de cult:

-- Biserici ortodoxe: Belinț (1797-1798) Chizătău, Gruni și Babșa
- Biserici penticostale: Belinț și Chizătău
- Biserica Baptistă Gruni.

► Ruga și alte manifestări cultural-religioase:

- Belinț (Sf. Paști), Babșa (Rusalii), Chizătău și Gruni (8-9 septembrie);
- Zilele Belințene (august).

► Cetățeni de onoare:

Albin Felbermaier, Livius Lipovan, Ioan Savu, Ioan Bot, Constantin Gruescu, Constantin Tufan Stan.

"Bredicenii Chizătăului"

Corul din Chizătău s-a format în anul 1840 pe lângă biserica ortodoxă română din localitate. A început să fie cunoscut în tot Banatul mai ales după anul 1857 și, în scurt timp, devine adevărat model pentru paorii iubitori de frumos, astfel înființându-se coruri și fanfare în majoritatea așezărilor bănățene.

Fondator și primul dirijor al corului a fost preotul paroh Trifu Șepețian. Misiunea lui culturală a fost continuată de Ioniță Șepețian, care studiasse la Budapesta, acolo unde a susținut și concerte ca violonist.

Un alt membru al acestei familii (numită de unii "Bredicenii Chizătăului"), preotul Lucian Șepețian, a organizat după anul 1880, în fiecare iarnă, la Chizătău, cursuri pentru dirijorii de coruri păorești. Absolvenții cursurilor au întemeiat, la rândul lor, alte coruri și au pregătit alți dirijori din rândul paorilor cu talent muzical.

În anul 1882, Chizătău a sărbătorit 25 de ani de la înființarea celui mai vechi cor sătesc, la eveniment fiind invitate numeroase formații corale din Banat. Invitat de onoare a fost cunoscutul compozitor și violonist bucovinean Ciprian Porumbescu. Acesta a rămas atât de impresionat de felul în care s-au prezentat societățile corale bănățene încât remarca într-o scrisoare trimisă surorii sale: "Corurile premiate sunt atât de minunate, încât societatea noastră de cântare din Brașov, îi, față de ele, nimica întregă. Și astea își societăți curat țărănești, instruite și dirijate. Te uitați cu emoție la marșalele chipuri, care cu notele în mână urcau și se așezau în semicerc, pe când dirigentul ce sta în mijlocul lor dădea cu mâna măsura, cu acea mână pe care noi o știm că poate să poarte doar plugul și toporul."

În 1906 corul din Chizătău se face cunoscut și în România, participând, la sărbătoarea națională de la București desfășurată la Arenele Romane, prilejuită de împlinirea a 40 de ani de domnie a lui Carol I.

Corul paorilor din Chizătău a fost unul dintre fondatorii Asociației Corurilor și Fanfarelor din Banat, condusă de compozitorii și pedagogii bănățeni Ion Vidu și Iosif Velcea-nu. La „Serbarea cântecului românesc” desfășurată în 1924, la Timișoara, coriștii din Chizătău au impresionat publicul aflat în sală.

În 1982 sunt sărbătoriți 125 de ani de existență corală. În decembrie 2001, corul din Chizătău, va concerta în sala de ceremonii a Rathaus-ului (Primăria) din Viena, în cadrul unei manifestări internaționale. La anul 2007, corul din Chizătău, cel mai vechi cor țărănesc din România, a împlinit 150 de ani de existență.

PORTDRAPELUL DIMITRIE LĂZĂREL- LĂZĂRESCU

În primăvara anului 1917, la Darnița, lângă Kiev, se constituie prima unitate românească de voluntari, aproape numai din prizonieri bănățeni: Compania 1, Batalionul 1. Portdrapel este belințeanul Dimitrie Lăzărel-Lăzărescu, devenit erou literar într-o carte a scriitorului bănățean originar din Vermeș, Cassian R. Munteanu. După ce a trecut prin focul marilor bătălii de la Mărășești, Muncelu și Panciu, steagul lui Dimitrie Lăzărel-Lăzărescu este donat bisericii din comună, apoi ajunge la Muzeul Banatului din Timișoara.

Foaia de Sacoșu Turcesc

Pagină editată de Primăria Sacoșu Turcesc ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

KOLLER GABRIEL ADRIAN primar
HĂDADE GHIRASIM viceprimar

Dandu Emanoil, consilier
Gorun Ionel, consilier
Ilcău Claudiu Marcel, consilier
Kása Adalbert, consilier

PD-L
PD-L
PSD
UDMR

Koller Tristan-Sorin, consilier PD-L
Popa Mariana, consilier PSD
Rusu Măria, consilier PD-L
Spanu Remus-Cătălin, consilier PSD
Vezure Ioan, consilier PSD

Repere

► Sediul consiliului local:

- Sacoșu Turcesc nr. 98, telefon/fax: 0256/411487.

► Coordonate:

- 45°39'16" lat. N; 21°25'35" long. E.

► Repere istorice:

- 1321 - localitatea este atestată istoric cu numele de Zekes într-o diplomă a regelui maghiar Carol I, ca aparținând județului Severin, fiind dezvoltată pe vechea vatră a unei localități din secolul anterior, Traunus;

- 1411 - satul Stamora Română ajunge în proprietatea lui Toma Stamuri;

- 1717 - Sacoșu este amintit cu 80 de case, sub numele de Fakosch;

- 1868 - generalul Cornest Kiss donează o moșie în apropierea râului Pogonici unde sunt colonizați unguri: aceștia primesc loc de casă și două jugăre de pământ;

- colonia se va numi Eotvosdfalva, după numele baronului Iosif Eotvos, ministru maghiar al educației, cel care a susținut înființarea la Cluj a unei universități cu predare în limbile maghiară, română și germană;

- 1877 - la Uliuc au loc mari inundații;

- 13 iulie 1946 - se naște la Berini Nicolae Simu, profesor, viitor director al Liceului Pedagogic "Carmen Sylva" din Timișoara;

- 2002 - comuna Sacoșu Turcesc avea 2.849 de locuitori.

► **Populația stabilă la 1 ianuarie 2009** - total = 2.992 de persoane, din care:

• masculin = 1.426 de persoane;

• feminin = 1.566 de persoane.

► **Numărul locuințelor la 1 ianuarie 2009** = 1.294.

► Sate componente:

- Sacoșu Turcesc, Berini (1332), Icloda (1717, Ikloda), Otvești (1868, Eotvosdfalva) Stamora Română (1407-1411, Stamur), Uliuc (1723-1735, Villock), Unip (1332, Wyneph).

► Instituții școlare:

- Școli generale cu clasele I-VIII: Sacoșu Turcesc și Uliuc;

- Școli primare cu clasele I-IV: Berini, Icloda, Otvești și Unip;

- Grădinițe cu program normal: Sacoșu Turcesc, Berini, Otvești, Stamora Română și Uliuc.

► Instituții sanitare:

- Cabinete medicale: Sacoșu Turcesc (două);

- Cabinet stomatologic: Sacoșu Turcesc;

- Farmacie umană: Sacoșu Turcesc.

► Instituții culturale:

- Cămine culturale: Sacoșu Turcesc, Berini, Icloda, Stamora Română, Otvești, Uliuc și Unip;

- Bibliotecă comunală: Sacoșu Turcesc.

► Biserici, mănăstiri și alte lăcașe de cult:

- Biserici ortodoxe române: Sacoșu Turcesc (1926), Icloda (o primă biserică ortodoxă la anul 1755; cea de azi, 1901), Uliuc (1922), Unip (1912), Berini (o primă biserică din sec. al XIX-lea, cea de azi din 1975), Stamora Română (1861);

- Biserica greco-catolică Icloda (1830);

- Biserica romano-catolică Otvești (1900);

- Biserica adventistă de ziua a șaptea Sacoșu Turcesc (2000);

- Biserici baptiste: Sacoșu Turcesc (2000) și Berini (2002).

► Ruga:

- Stamora Română (Sfintele. Paști); Sacoșu Turcesc (20 iulie - Sfântul Ilie); Berini și Uliuc (15 august - Sfânta Măria Mare); Icloda și Unip (8 septembrie - Sfânta Măria Mică); Otvești (20 octombrie).

SATUL CU SPAHII

Întrebare pe care și-o poate pune călătorul care trece prin Sacoșu Turcesc ar fi aceea legată de proveniența numelui așezării. De ce Sacoșu Turcesc și de ce nu Sacoșu Românesc? Mai ales că și istoricii unguri consemnau că în prima jumătate a secolului al XIX-lea Sacoșu era un sat valah, locuit de români greco-catolici în număr de 1 592, așa cum reiese clar din lucrarea istoricului Fenyés Elek, "Starea actuală statistică și geografică a resurselor Ungariei", tipărită la Pesta în anul 1839.

Explicația ar putea fi aceea că acest Sacoș, spre deosebire de Sacoșu Mare (Sacoșu Românesc sau Sacoșu Unguresc) s-a aflat în secolele XVI-XVII în partea din Banat stăpânită de Pașa de la Timișoara. Băștinașii și-ar fi amintit - susțin unele surse - că la Sacoș, nu departe de fortul turcesc de graniță de pe malul râului Pogonici, ar fi existat o temniță otomană care ar fi purtat numele de Sak, de unde și numele cu care apare așezarea pe harta din anul 1690 a contelui Luigi Ferdinando de Marsigli, și anume Szakos Turcicus. Doctorul Ioan Hațegan crede însă că la Sacoș, pe vremea otomanilor, călăreții turci, spahiii, aveau de la pașă o bucată de pământ primit în folosință și al cărui uzufruct le revenea în schimbul participării la oaste și al apărării graniței de vest a Pașalâcului Timișoarei.

O RARITATE: Fritillaria meleagris

Primăvara, în zona Sacoșului Turcesc, dar și a satelor apropiate, cum ar fi Berini, Blajova, Cadar, Nițchidorf, pe malul pârâului Pogăniș, înfloresc laleaua peștiță (Fritillaria meleagris), plantă mediteraneeană ocrotită prin Convenția de la Berna, fiind pe cale de dispariție. Laleaua peștiță crește într-o arie protejată, pe o suprafață de 75,5 ha în Lunca Pogănișului, într-o pădure rară de stejar, frasin și jugastru, în amestec cu carpen, ulm, păr pădureț, cireș și măr pădureț. În afara de Lunca Pogănișului, în România laleaua

peștiță poate fi întâlnită în Cheile Turzii, la Tușnad, pe malul Oltului, în Valea Cernei. Pentru că petalele florii sunt de culoare violacee cu pete albe i se spune și "bibilică" sau "cuci", de la păsările cu penaj peștiș, negru cu puncte albe. "Lunca Pogănișului așteaptă oamenii de inițiativă și investitorii. Capacitatea potențială de încărcare a zonei este apreciată la o mie, două mii de vizitatori", după cum aprecia dr. biolog Vasile Ciupa în volumul "Timișoara verde" (2005).

ZIARISTUL DIN BERINI

Cornel Bogdan s-a născut la Berini, comuna Sacoșu Turcesc, în anul 1957. A urmat școala gimnazială în satul natal, iar liceul la Gătaia, pe care l-a absolvit la anul 1975. Studiile universitare le-a făcut la Facultatea de Filologie a Universității de Vest din Timișoara (abs.1982). Profesor de limba și literatura română. Debutază în presă la

revista Forum studențesc (1979). Redactor la revista săptămânală de cultură Orizont (1990-1991). Face carieră jurnalistică în presa cotidiană: Evenimentul zilei (1991-1992), Renașterea bănățeană (1995-1999), Focus Vest, Ziua de Vest. Redactor șef și director executiv al cotidianului Ziua de Vest, în prezent. Satul natal al ziaristului este unul dintre cele mai vechi din Banat, cu o existență neîntreruptă și în timpul ocupației turcești, atunci când numeroase sate bănățene au fost distruse de turci, ajungând predii, terenuri pustii. Astfel, într-un document otoman din anul 1687 era amintit satul Berjn. De altfel, pe malul Pogoniciului, către Blajova, se pare că se afla unul din forturile turcești de graniță, datând din vremea Pașalâcului de Timișoara. Locuitorii valahi ai satului Berini din secolele XVII-XVIII se ocupau îndeosebi cu creșterea vitelor și comerțul cu lână.

Foaia de Remetea Mare

Pagină editată de Primăria Remetea Mare ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

GOLUBOV ILIE
ȘERBAN LIVIU SAMOILĂ

primar
viceprimar

Chifor Petru, consilier
Cioclea Adrian, consilier
Chira Traian, consilier
Davițoiu Ion, consilier
Marinca Alina-Gabriela, consilier

PD-L
PSD
PNȚCD
PC
PD-L

Mihai Petre, consilier
Mircea Ion, consilier
Oțet Nicolae, consilier
Stoia Ștefan, consilier
Straut Ioan-Adrian, consilier

PD-L
PNȚCD
PSD
PNL
PRM

Repere

► Sediul consiliului local:

- Remetea Mare nr.112, telefon 0256/230201.

► Coordonate:

- 45°46'52" lat. N; 21°22'33" long. E.

► Repere istorice:

- 1333 - este consemnată documentar așezarea Remete, dar satul este mult mai vechi;
- sec.XVI-XVII - numele așezării nu mai este amintit în documentele vremii;
- 1723-1725 - pe teritoriul de azi al satului Remetea Mare existau două domenii mari, din care unul aparținea familiei grofului Ambrozy, iar harta lui Florimund Mercy arată satul Ianova drept o așezare locuită de români;
- 1806 - Remetea este în întregime proprietatea lui Ștefan Gyurky;
- 1820 - contele Csekonic colonizează la Ianova familia de germani și unguri;
- 1893 - satul Ianova se numește Margitfalva, după numele fiicei lui Ioan Csekonic, Margareta (soția lui Ștefan Károly);

- 1894-1901 - la Remetea Mare funcționează un cor mixt condus de învățătorul Nicolae Nicorscu;
- 1936 - în Remetea era școală primară, cor, casă națională, societate culturală, societate culturală, societatea "Sfântul Gheorghe", moară, oficiu poștal și gară;

- 01.07.1946 - s-a născut la Ianova publicistul și scriitorul Marcel Luca;

- 30.10.2008 - se înființează trupa de dansuri "Flori remețene".

► **Populația stabilă la 1 ianuarie 2009** - total = 1.999 de persoane, din care:

- masculin = 964 de persoane;
- feminin = 1.035 de persoane.

► **Numărul locuințelor la 1 ianuarie 2009** = 1.077.

► **Sate componente** = Remetea Mare și Ianova (1332, Ilyno, Ienev).

► Instituții școlare:

- Școli cu clasele I-VIII: Remetea Mare și Ianova;
- Grădinițe cu program normal: Remetea Mare și Ianova.

► Instituții sanitare:

- Dispensar medical uman: Remetea Mare și Ianova (două);
- Farmacie umană: Remetea Mare;
- Dispensar veterinar: Remetea Mare;
- Farmacie veterinară: Remetea Mare.

► Instituții culturale:

- Cămine culturale: Remetea Mare și Ianova;
- Biblioteca comunală: Remetea Mare.

► Biserici, mănăstiri și alte lăcașe de cult:

- Biserici ortodoxe române: Remetea Mare (1911) și Ianova (1836);
- Biserica romano-catolică Ianova (1891);
- Biserica baptistă: Remetea Mare și Ianova;
- Biserica penticostală: Remetea Mare.

► Ruga și alte manifestări cultural-religioase:

- Ruga în localitățile: Ianova (26 aprilie - la o săptămână după Sf. Paști) și Remetea Mare (15 august - Sf. Maria Mare).

Mihai Șora se naște la Ianova, la 7 noiembrie 1916, ca fiul lui Melentie Șora, preot ortodox, și al Anei (născută Bogdan, prin care filosoful se înrudește cu prefectul de Timiș-Torontal din perioada interbelică, Antonie Bogdan, acesta fiindu-i unchi dinspre mamă). Școala o începe în satul Izvin. Învăță apoi la Timișoara (1923-1927), încheind studiile la Liceul "C.D.Loga" (1927-1934). Studiază filosofia la Universitatea din București (1934 - 1938). Acolo i-a avut ca profesori, printre alții, pe Nae Ionescu și Mircea Vulcănescu și ca asistent la seminarii, timp de trei ani, pe Mircea Eliade. Este bursier al Guvernului Franței, a ajuns în ianuarie 1939 la Paris pentru a realiza, sub conducerea lui Jean Laporte, teza de doctorat. Părăsește Parisul în iunie 1940 și se stabilește la Grenoble (1940 - 1945). Aici concepe prima sa carte, "Du dialogue interieur", un eseu de antropologie metafizică, publicat în 1947, la editura Gallimard. Face parte din rezistența fran-

FILOSOFUL

ceză antifascistă, iar după război este cercetător stagiar la Centre National de la Recherche Scientifique, Paris (1945 și 1948). Se întoarce în țară în toamna anului 1948. A lucrat ca referent de specialitate la Ministerul de Externe (1948 - 1951), șef de secție la Editura pentru limbi străine (între 1951 și 1954), redactor-șef la Editura de Stat pentru Literatură și Artă (1954-1969), unde are meritul remarcabil editorial de a fi fost fondatorul noii serii BPT (Biblioteca Pentru Toți).

După 1989, a fost ministru al învățământului, în guvernul provizoriu condus de Petre Roman. Membru fondator al Grupului de Dialog Social și al Alianței Civice. A obținut Premiul Uniunii Scriitorilor în anul 1978 pentru "Sarea pământului" și în anul 1998 pentru "Firul ierbii". A tradus din Jean-Jacques Rousseau ("Visările unui hoinar singuratic") și din Sartre ("Cu ușile închise"). Publică volume valoroase: "Du dialogue interieur", 1947, Paris, Editions Gallimard; "Sarea pământului", 1978, București; "A fi, a face, a avea", 1985; "Eu & tu & el & ea sau dialog generalizat", 1990; "Despre dialogul interior", 1995; "Firul ierbii", 1998; "Câteva crochiuri și evocări", 2000; "Mai avem un viitor? România la început de mileniu, interviuri", 2001; "Locuri comune", 2004; "Clipe și timpul", 2005; "Despre toate și ceva în plus. De vorbă cu Leonid Dragomir", 2005; "Despre toate și ceva în plus. De vorbă cu Leonid Dragomir", 2006; ediția a II-a revizuită și adăugită".

"Cabana Vulturului"

Remetea Mare este cunoscută, de asemenea, ca Remetea Timișană, bazându-ne pe oiconimul maghiar din secolul

19, Temesremete. Remetea a fost numele menționat în 1237 ca "... quod dicitur wego Remete". O legendă locală spune că, la locul numit Șușoara (din ung. Sasvar, "cabana vulturului"), acest sat a avut un turn de supraveghere pentru apărarea Timișoarei. În 1476 Remetea aparținut lui Ladislau Doczy, iar pe harta lui Mercy aceasta a fost proprietatea familiei Ambrozy. În 1820 a fost construit Castelul Ambrozy, devenit ulterior hanul turistic, "Privighetoarea Banatului".

LACUL DE LA IANOVA

În imediata apropiere a satului Ianova, într-o zonă colinară, se deschide un adevărat paradis al pescarilor: lacul de acumulare Ianova, aflat în administrarea Asociației Pescarilor Sportivi din Timiș. Adâncimea maximă este de trei metri, cea medie de un metru și jumătate. Fundul apei este mîlos, iar malurile sunt acoperite cu stuf. Pescuitul e permis tot timpul anului (se poate pescui și din barcă): crap românesc, plătică, caras și crap fitofag.

Foaia de Coșteiu

Pagină editată de Primăria Coșteiu ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

**CAREBIA PETRU
MARTON BENJAMIN**

**primar
viceprimar**

Barboni Petru, consilier PNL
Boitoș Dan, consilier PSD
Cireșan Viorel-Ioan, consilier PNL
Dragomirescu Nicolae, consilier PNL
Ienei Adrian-Florin, consilier PNL
Jurjoni Sebastian-Daniel, consilier PD-L

Lelescu Constantin, consilier PSD
Neidoni Petrică Timuț, consilier PC
Paniovan Aurel-Viorel, consilier PNL
Petrucean Dumitru, consilier PD-L
Podean Marinica-Dorinel, consilier PNL
Țăran Ionuț-Dănuț, consilier PNL

Repere

► Sediul consiliului local:

- Coșteiu nr.668, telefon 0256/326587.

► Coordonate:

- 45°44'10" lat. N; 21°51'27" long. E.

► Repere istorice:

- 1597 - atestare documentară a așezării Coșteiu, care s-a format în jurul unui castel medieval (Kastély), când sunt amintiți primarii din Coșteiu, Opincați și Baia;

- 1650 - într-un defter (registru) turcesc apare numele românesc al satului Valealunga;

- 1759-1760 - este construit stăvilarul de la Coșteiu;

- 26 iulie 1938 - se naște la Coșteiu Mircea Munteanu, profesor și jurnalist de marcă al postului Radio Timișoara;

- 11 decembrie 1954 - se naște la Coșteiu Ioan Cerbu, proto pop al Lugojului;

- 2002 - comuna Coșteiu avea 2.051 de locuitori.

► **Populația stabilă la 1 ianuarie 2009** - total = 3.812 de persoane, din care:

• masculin = 1.808 de persoane;

• feminin = 2.004 de persoane.

► **Numărul locuitorilor la 1 ianuarie 2009** = 1.359.

► Sate componente :

- Coșteiu, Hezeriș (1401), Păru (1723), Țipari (1881), Valea Lungă Română (1510).

► Instituții școlare:

- Școli cu clasele I-VIII: Coșteiu și Țipari;
- Colegiul Baptist: Coșteiu;
- Școli cu clasele I-IV: Coșteiu, Hezeriș, Păru, Țipari și Valea Lungă Română;
- Grădinițe cu program normal: Coșteiu și Țipari.

► Instituții sanitare:

- Cabinete medicale: Coșteiu (patru);
- Cabinet stomatologic: Coșteiu;
- Farmacie umană: Coșteiu;
- Circumscripție sanitar-veterinar: Coșteiu;
- Farmacie sanitar-veterinară: Coșteiu.

► Instituții culturale:

- Cămine culturale: Coșteiu, Țipari, Păru, Hezeriș și Valea Lungă Română;

- Biblioteca comunală: Coșteiu.

► Baze sportive și de agrement:

- Teren de sport Coșteiu.

► Biserici, mănăstiri și alte lăcașe de cult:

- Biserici ortodoxe române: Coșteiu (două: 1897, 1873), Hezeriș (1783) și Păru (1890);

- Biserici greco-catolice: Coșteiu (1870), Valea Lungă Română (1875) și Păru (1890);

- Biserica reformată Țipari (1890);

- Biserica baptistă Coșteiu (1996);

- Biserici penticostale: Coșteiu (1993) și Țipari

(1996);

- Biserici adventistă de ziua a șaptea: Coșteiu

(1995).

► Ruga și alte manifestări cultural-religioase:

- Ruga în localitățile: Coșteiu (23 aprilie - Sf. Gheorghe), Valea Lungă Română și Păru (8 septembrie - Sf. Maria Mică) și Hezeriș (15 august - Sf. Maria Mare);

- Zilele satului Țipari (25-26 august).

PROZATORUL

metodist (instructor, referent) la Casa de Cultură a Studenților Timișoara (1973-1990). Redactor la revista Orizont (1990 - prezent), redactor la ziarul Timișoara (1990), redactor-șef, director al Editurii de Vest din Timișoara (1990-1993), consilier editorial la Editura Marineasa (1993 - prezent), șef de departament cultural la Realitatea bănățeană (1995-1996), redactor la ziarul Timișoara (1996-1997), conferențiar la Universitatea de Vest din Timișoara, Facultatea de Științe Politice, Filosofie și Științe ale Comunicării, Secția Jurnalistică (1997-prezent). Doctor în domeniul filologiei (Magna cum laude) - 2004.

Membreu al Uniunii Scriitorilor din 1990; membru al Asociației Scriitorilor Profesioniști (ASPRO) din 1994.

Unul dintre cei mai prolifici scriitori bănățeni este, fără îndoială, Viorel Marineasa, născut la Țipari, la 2 septembrie 1944, în familia notarului Vasile Marineasa. Viorel urmează cursurile gimnaziale la Lipova, liceul la Lipova și Timișoara (Școala medie nr. 5). Studiază la Universitatea din Timișoara, Facultatea de Filologie, secția română-germană (1962-1968) și va lucra ca profesor la Școala Generală Șoșdea, apoi ca

BLESTEMUL MARIEI SPINANTA

Profesorul Ioan Fenchea din Coșteiu este deținătorul unui șir de povești ale locului în care "firul roșu" călăuzitor îl constituie blestemul Măriei Spinanta. Dar cine a fost Măria Spinanta? Aceasta ar fi fost o fată de cneaz, căreia îi plăcea mult să călărească. Și cum își mâna ea bidiviul într-o zi, a fost prinsă de o ceată de tătari care au batjocorit-o și au omorât-o. Numai că înainte să-și dea duhul, fiica cneazului Spinanta i-ar fi blestemat pe cei care vor face rău băștinașilor să pățească cele mai cumplite cazne. Spune legenda locului că după ocuparea Banatului de trupe sovietice, să fi fost la anul 1945 sau 1946, patru soldați din Armata Roșie, veniți de la Lugoj, au batjocorit o femeie din Coșteiu sau din Hezeriș. După teribila faptă, cei patru nemernici s-au urcat în automobilul lor marca "GAZ", dar după doar câțiva kilometri au făcut un accident și au murit toți patru. Apoi, în anul 1958 au ajuns la Coșteiu niște comuniști din Lugoj cu ordin să colectivizeze comuna. Au intrat în CAP doar unsprezece localnici, iar opt dintre aceștia au decedat la puțin timp după aceea...

Pentru ca la începutul anilor 70, să se întâmple o altă faptă cumplită. Un tractorist din Coșteiu a participat la dărâmarea bisericii greco-catolice din sat. Insul a folosit tractorul ca să dărâme turnul lăcașului de cult și, la doar câteva săptămâni, a mers cu bicicleta și a căzut într-un șanț, paralizând în urma accidentului. Iar cel pe care l-a ajutat tractoristul, un sătean care și-a făcut casă pe locul care a fost al bisericii greco-catolice, a pățit-o și el: casa i-a fost trăznită de câteva ori, așa că omul a părăsit satul de teama blestemului Mariei Spinanta...

PÖL SAU PĂRU...

Dacă satul vecin Țipari (Szapáryfalva - „Satul cu țipari”) a fost întemeiat prin colonizare sistematică cu populație maghiară - la anul 1981, cu familii aduse din comitatul Csanád - satul Păru a fost și a rămas pur românesc, deși autoritățile vremii l-au botezat în diferite feluri: Pöl (1723), Poerul, Begakörtés, cea mai apropiată denumire de cea folosită azi fiind Perul, întrebuințată începând cu anul 1800. Românii de credință greco-catolică au zidit biserică în anul 1897, iar cei greco-ortodocși în anul 1927. Satul, ieșit parcă din coasta dealului, are o vedere de sus foarte frumoasă. O adevărată Belvedere...

Foaia de Grădinari

Pagină editată de Primăria Grădinari ■

ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ ADMINISTRAȚIA NOASTRĂ

**MOȘOARCĂ ION
LEPĂ ION IANCU**

**primar
viceprimar**

Adam Lucian Ion, consilier
Butan Marius, consilier
Chisăliță Liliana, consilier
Drăghina Ion Dan, consilier
Epure Daniela Camelia, consilier

PNL
PNG
PSD
PD-L
PSD

Ioțu Nicoleta, consilier
Merșa Marcel, consilier
Păsărică Alexandru, consilier
Străin Nicolae, consilier
Vasile Dănuț, consilier

PSD
PNL
PD-L
PD-L
PSD

Repere

► Sediul consiliului local:

- Grădinari, str. Principală nr. 198, telefon 0255/575722.

► Coordonate:

- 45°12'10" lat. N; 21°60'27" long. E.

► Repere istorice:

- Istoria localității ca și, în genere, a Văii Carașului a fost destul de zbuciumată. După cucerirea Banatului de imperiul austriac, satul devine proprietate a visteriei regale, până în 1855, când a trecut în stăpânirea Societății regale de căi ferate.

Factorul cel mai important al dezvoltării economice, care a dus la creșterea puterii și importanței economice a localității, a fost crearea târgului în anul 1869.

După unirea de la 1918 se aprobă, în anul 1925, "târgul mare" din luna februarie. În primele decenii ale secolului XIX și primele din secolul XX târgurile cacovene primesc o importanță deosebită în viața economică din sudul Banatului.

Notariatul cercual și farmacia – existente din secolul al XIX-lea – apoi circumscripția sanitară, hotelul, banca, precum și alte instituții de acest fel – toate accentuează impresia de așezare mai mult decât rurală.

Actuala comună Grădinari a fost denumită până în 1965 Cacova. În anul 1965 i se schimbă numele în Grădinarii, iar în anul 1968 i se scurtează numele cu o literă, adică: Grădinari.

► **Populația stabilă la 1 ianuarie 2010** - total = 2.290 de persoane.

► **Numărul locuințelor la 1 ianuarie 2010** = 680.

► Sate componente:

- Grădinari, Greoni.

► Instituții școlare:

- Școli cu clasele I-VIII: Grădinari și Greoni;
- Grădinițe cu program normal: Grădinari și Greoni.

► Biserici, mănăstiri și alte lăcașe de cult:

- Biserici ortodoxe române: Grădinari și Greoni;

- Biserica baptistă Greoni.

► Rugă și alte manifestări cultural-religioase:

- Rugă-Hramul bisericii, în data de 23 aprilie;

- Târg săptămânal în fiecare zi de miercuri;

- În luna mai Festivalul Văii Carașului.

Greoni

„În județul Caraș, plasa Oravița, cu 1408 locuitori români de confesiune ortodoxă. Biserica s'a zidit în prima jumătate a sec. XIX. Preot: Gheorghe Popa.

Școala primară, are 2 puteri didactice. Director. Const. Rusoveanu. Este casă națională și cor vocal. Oficiul poștal, este la Cacova, distanță de 4 km.

Se amintește de la 1597 când cu ocaziunea introducerii în proprietățile Biniș și Doclin a lui Nicolae Negul, ia parte un anume Lazlo din Greoni. În conscrierea din 1690 – 1700 se amintește numai de localitatea Petrovacz, iar cea din 1717 amintește și de Petrovicza cu 42 de case, iar Greoni cu 23, ca fiind în nemijlocită apropiere. Harta lui Szentklaray din 1761 amintește Greoni – Petrovacz ca 2 sate împreunate, iar la 1793 se amintește sub numele de Greovăț, când se vede că au fost contopite.

- Satul de textură geometrică, format din unirea a două sate mai vechi, Petrovăț și Greovăț aduse la șosea în urma răscoalei din 1788.

- Istoria localității ca și, în genere, a Văii Carașului a fost destul de zbuciumată. După alungarea turcilor din Banat, satul devine proprietate a visteriei regale, până în 1855, când a trecut în stăpânirea Societății regale de căi ferate.

Pe baza descoperirilor arheologice și informațiilor din izvoare se atestă locuiri de continuitate dacică apoi daco-romana în așezările de mineri din ținutul Cărășan, la Ciclova-Montană, Sasca-Montană, Slatina-Nera dar și la Surduc, Berzovia, Ramna, Broșteni, Oravița, Cacova (Grădinari), Greoni, Iam, Ilidia, Maidan, Milcoveni, Potoc, Răcășdia, Comorăște, Socolari, Vărădia.

La Oravița, Carașova și Greoni s-au descoperit din perioada dacică tezaururi monetare (tetradrachme de imitație macedoneană), iar la Greoni și o monedă de bronz datată 335-336 î.Hr.”

Ioan Lotreanu,
Monografia Banatului, Vol. I,
Ed. Institutul de Arte Grafice „Țara” Timișoara, 1935

Născut la Grădinari, provine dintr-o familie de intelectuali ai clasei de mijloc (tatăl a fost preot și protopop-ortodox și un pasionat cântăreț, mama învățătoare, iubitoare de arte cu precădere, a muzicii). Gheorghe Firca a urmat studiile secundare la Liceul Clasic din Timișoara și, în paralel, la Liceul de Muzică (astăzi, „Ion Vidu”, hotărându-se pentru Conservatorul de Muzică din

germană. Ghe. Firca a susținut emisiuni radio și de televiziune, conferințe, comunicări științifice în România, Ungaria, Rusia, Cehia, Turcia, Franța, Italia, Germania și Japonia. A obținut burse de cercetare „Alexander von Humboldt” la Universitatea din Saarlandes, Saarbrücken, Institut für Musikwissenschaft, cu prof. dr. Walter Wio-

asociat și conducător de doctorate la Universitatea de Arte „George Enescu” din Iași (2001-2008).

Este membru al Uniunii compozitorilor în România și din anul 1969 membru la Societatea de cercetare muzicală (Gesellschaft für Musikforschung) din Kassel – Germania. O cercetare aprofundată o are în problema cromatismului diatonic, ca element particular în gândirea muzicală europeană.

Scrie volumele: Bazele modale ale cromatismului diatonic, Ed. Muzicală, București, 1966 – traducere și în lb. engleză 1984; Dicționar de termeni muzicali (colaborare și redactare lexicografică), Ed. Științifică și Enciclopedică, București, 1984; Structuri și funcții în armonia modală, Ed. Muzicală, București, 1988; Reflexe ale memoriei, Ed. Univers Enciclopedic, București, 1999.

Ca și compozitor, creația muzicală românească se poate mândri cu lucrări ca: (selective) Sonatină pentru pian pe teme populare (1959), 7 Cântece pe versurile lui Clément Marot de G. Enescu pentru cvintet de suflători (1982), Rapsodia bănățeană pentru orchestră (1984), Crochiu contrapunctic pe o formulă bizantină pentru orchestră de coarde (2000).

GHEORGHE FIRCA

București (1954-1959, pe atunci „Ciprian Porumbescu”, își urmează studiile muzicale cu personalități ale timpului: George Breazu, Ion Dumitrescu, Tudor Ciortea, Alexandru Pașcanu, specializându-se în muzicologie la Universitatea din Saarbrücken – Germania, iar în anul 1979 obține titlul de doctor în muzicologie la Conservatorul de Muzică „Gheorghe Dima” din Cluj-Napoca, sub conducerea prof. univ.dr. Sigismund Toduță.

În decursul anilor a dat dovadă de o activitate neobosită atât ca muzicolog, cât și ca pedagog în teoria muzicii și analiză muzicală (în România, Franța, Germania), arătându-și mai apoi și măiestria de compozitor. A publicat studii, articole, prefațe, scriind în mai multe limbi: română, franceză, engleză și

ra (1969-70) și la Universitatea din Dortmund cu prof. dr. Werner Abegg (2001).

Activitatea sa profesională pornește de la Filarmonica și Opera din Timișoara ca secretar muzical (1959-61), apoi redactor la revista Muzica din București (1964-68), continuând ca redactor la Editura Științifică și Enciclopedică din București (1970-88), ajungând la director general la Departamentul Artelor Spectacolului, la Ministerul Culturii (1990-92). Din 1990 până în 2005 a avut funcția de cercetător științific principal (I), între anii 1992 – 2005 este conducător al sectorului de muzică la Institutul de Istoria Artei „George Oprescu” al Academiei Române București, profesor

PREDICȚII PENTRU 2011

ANA-MARIA COTOȘPAN

Un colectiv de 41 de specialiști din mai multe domenii ale științei și sociologiei, precum și experți cu capacități cognitive și paranormale dezvoltate au elaborat un set de predicții științifice pentru anul 2011. Aceștia au dorit să specifice că nu este vorba despre predicții de tip Nostradamus, ori Vanga, ci predicții bazate pe calcule probabilistice complexe, dar și bazate pe experiența acestora, acumulată în ani de cercetare, dar și cunoaștere și studiu temeinic. O mare parte dintre aceștia sunt profesori universitari la institute cu renume în domeniul cercetării, după cum anunță revista online The Globe, care citează un articol publicat de USA Today. Iată aceste predicții:

❖ **Se va păstra un trend** crescător al cutremurelor de pământ, o stare începută în 2010. Seismele vor fi mai dese și de magnitudini din ce în ce mai mari, cu un maxim în 2012. Situația se datorează unor alinieri de astre cerești care măresc forța de atracție gravitațională a complexului Lună - Soare.

❖ **Erupțiile vulcanice** vor fi de o intensitate crescută, cu o probabilitate destul de mare a unor mega-erupții în Islanda și în Thailanda. Este foarte posibil ca să explodeze, la propriu, "Centura de Foc" a Pacificului... Același motiv precum cel enunțat anterior.

❖ **Calota glaciară Artica și Antartica** se va topi într-un ritm accelerat, ceea ce va conduce la creșterea cu aproape un metru a oceanului planetar, cu probabilitatea ca în 2012 această cotă să depășească 3-4 metri. Ceea ce va face ca multe din plajele lumii să fie inundate.

❖ **Frecvența de rezonanță Scumann** va fi în creștere, iar în 2011, spre finele anului, se va înregistra o accelerare cu încă 10-15 %, ceea ce va face să pară că ziua are 12 ore, în loc de 16 perceptibile (cum este acum), în loc de 24 de ore - fapt care s-a modificat începând cu 1986, iar din 1998 din ce în ce mai accelerat. Este motivul pentru care multora li se pare că timpul trece mult mai repede și că în intervalul 1990-1998 anii au trecut cu mult mai greu decât acum. Ca atare, în 2011 ni se va pare că timpul trece de două ori mai repede ca în 1986, de pildă, un an de atunci - ca percepție - va fi egal cu doi ani în 2011, la 25 de ani de la înregistrarea fenomenului.

❖ **În emisfera sudică** se va constata că s-a mărit "gaura" din Centura Van Alen, cea care protejează pământul de radiațiile cosmice. Va fi îngrijorător faptul că se va constata că pe o suprafață din ce în ce mai mare, radiațiile cosmice pătrund către oceanul planetar, ceea ce va duce la o creștere a temperaturii, dar și depopularea

largă a acestor zone (pești morți, decese înregistrate subit la bordul navelor etc.)

❖ **Pe plan medical** vom asista la descoperiri excepționale, ca niciodată până acum, leacul împotriva unor forme de cancer va face ca această maladie să nu mai fie privită ca una mortală, decât într-o mai mică proporție, chiar și-n fazele terminale. Vor fi descoperite diverse medicamente, în special pe bază de plante, care vor face vindecări miraculoase. De asemenea vor fi evoluții substanțiale în domeniul diagnosticului. Vor exista scanere mobile și aparate de analiză individuale, cu minielectrozi, în așa fel încât să se poată afla instantaneu despre boala unui pacient, dar și despre evoluția în timp, putându-se face predicții.

❖ **În cercetare se va descoperi** o genă responsabilă cu procesul de încetinire a îmbătrânirii, controlabilă din punct de vedere medicamentos, care va face ca durata medie de viață a oamenilor să crească în scurt timp la 100 de ani sau chiar și peste.

❖ **Din punct de vedere al particulelor**, în 2011 va fi descoperit bosonul Higgs, se va afla că există o multitudine de universuri paralele, că viața nu este decât o proiecție și o tranziție tridimensională, într-o unitate formată din 11 dimensiuni (10 + timpul), dintre care 3 + T sunt cele terestre, ale universului pe care ne face să credem că-l cunoaștem. Faptul că se va afla că există viață după moarte, conform unor oameni de știință va crește rata sinuciderilor, în schimb, va opri declanșarea unor conflicte armate majore.

❖ **Cei ce conduc lumea** vor lucra din 2011 la vederea către un guvern mondial, către o unitate bancară unică, electronică, înregistrabilă și manipulabilă prin cipuri aflate la purtător.

❖ **Economiile europene** vor continua să se prăbușească una câte una, ceea ce va atrage și pe plan mondial o adâncire a crizei. Numărul șomerilor va crește îngrijorător, către 36% din forța de muncă cu posibilitatea de a fi ocupată.

❖ **Se vor dezvolta** domenii de activitate în care persoanele vor munci de acasă.

❖ **În 2011 se va propune** primul plan de salvare a omenirii și se va ajunge la concluzia ca banii "fizici" nu mai pot face față. Ei vor fi înlocuiți, începând cu 2012, cu B.U. (Bank Unit), care va fi o monedă unică electronică universală. Omenirea va fi din ce în ce mai mult o masă amorfă. Va începe să nu mai existe personalitate, individ, toți vor face ce li se va impune, fără să protesteze, convinși că urmează un plan global de salvare.

❖ **Noua generație** va fi ca hipnotizată, vor apărea noi droguri, noi modalități de înrobire pe bază de sex și muzică, entertainment în general, iar din 2011 vom constata atât o "îndobitocire" a noii generații, cât și o lipsă de reacție. "Creierile" noii generații vor începe să fie înregimentate de marile conerne, vor

lucra la așa zisul plan de salvare mondială, ce va fi impus de SUA și Marea Britanie, cu sprijinul ONU, a Băncii Mondiale și a FMI.

❖ **Nu va începe niciun război** mondial în 2011, ci se vor concentra energiile statelor puternice pentru împărțirea zonelor de influență ale planetei, existând numeroase amenințări, dar neconcretizate. Obama își va pierde din popularitate, mulți americani își vor da seama că el este doar o "păpușă" pusă acolo de banierii care conduc lumea. Africa va fi ținta reglărilor de forțe între China și SUA, mai mult decât zona arabă, decât Coreea, sau așa numitul conflict Israel - Iran. Dacă va începe un război de forță, acesta va fi mult mai probabil în 2012, în urma eșecului de a reîmpărți lumea și de a atenua criza globală.

❖ **Va fi anunțată descoperirea** unei noi arme, foarte puternice, de natură psihologică, ce va putea controla fiecare individ, sau comunități de indivizi de la distanță, prin intermediul unor forme de unde ce nu au mai fost folosite până acum în acest scop.

❖ **Populația va ajunge** la 7 miliarde de indivizi și pentru prima dată se va spune public despre necesitatea opririi acestei rate de înmulțire și de existența a unui program de scădere treptată a populației.

❖ **Din punct de vedere religios**, Biserica Catolică va fi în continuare în dificultate, prin discreditarea ei continuă de cei ce doresc o singură religie New Age. Vor apărea scandaluri legate de preoți corupți, de legături cu grupări mafioate, de homosexualitate, de pedofilie. Forțele implicate vor conduce în așa fel ostilitățile anti-religioase încât să pară că se va împlini profeția lui Malachia și că Benedict este ultimul Papă înainte de "marea unificare" religioasă. Vor apărea numeroase zvonuri ce-l vor plasa ba pe Obama, ba pe Putin ca fiind Anticristul, dar nu pe Ahmadinejad, sau pe Mubarak. Omenirea va fi condusă de către forte oculte, să creadă că se îndreaptă spre un inevitabil Armagedon, dar fără Mesia, pentru ca să poată să apară un "salvator universal", cel care va pune în aplicare planul unic de salvare planetară, dar la care se vor opune musulmanii, hindușii și budiștii.

❖ **Va începe să fie conceput** un program avansat pentru energii neconvenționale, pentru dezvoltarea celor solare, eoliene, pentru apariția mijloacelor de transport bazate pe forme de combustibili alții decât cei fosili. De asemenea, înmagazinarea energiilor de orice fel vor cunoaște un puternic avânt.

❖ **Se va descoperi** că energia în stare pură poate fi manipulată cu ajutorul gândului și că microcurenții din creierul uman pot acționa ca niște "trepte de viteză" ce pot multiplica energiile foarte puternice. Acestea însă se vor dezvolta după 2012.

COLEGIUL DIRECTOR:

Florin Gheorghe LAZA – primar al comunei Belinț, județul Timiș; Gheorghe NEICU – primar al orașului Anina, județul Caraș-Severin; Eugen DOBRA – primar al comunei Brestovăț, județul Timiș; Petru CAREBIA – primar al comunei Coșteiu, județul Timiș; Ion MOȘOARCĂ – primar al comunei Grădinari, județul Caraș-Severin; Ioan GUȚU – primar al comunei Birchiș, județul Arad; Gabriel Adrian KOLLER – primar al comunei Sacoșu Turcesc, județul Timiș; Ilie GOLUBOV – primar al comunei Remetea Mare, județul Timiș

0754.426.526; 0745.856.779