

NULITĂȚILE ABUNDĂ

Tudor ARGHEZI

În generația de azi, a celor ce mânjesc hârtia și dizolvă cuvintele în multă salivă sentimentală, originalitatea s-ar dovedi cam greu. De la cei mai tradiționali până la cei care se complac în sineșa denumire de moderni, actori banali ai unei sensibilități streine, nulitățile abundă. Literatura stagnată e ca o gară de marfă în care vagoanele s-au oprit și grânele putrede și fermentate erump din sacii spartți, și înnămolesc terenul.

Pentru câțiva scriitori justificați de un talent, de o dibăcie sau o pornire, zac sute pe caldarâmul artei, întinși ca niște câini ce-și caută-n blană puricii, la soare. Lenea lor se mișcă lent într-o zi, cu umbra culcată, din stânga la dreapta. Lumina le răsare pe sprâncene și până seara le ajunge-n spinare. Acești țigani ai artei visează, se scarpină, oftează, sânt amorezați și cântă...

Scrisul lor e ciut. Fraza lor fără desen, fără ritm, fără asprimi și rotunjime, tânjește, se-ntinde, zemoasă, sau se risipește ca praful. Niciodată nu s-a scris mai mult și totodată mai puțin. Povestitorul trece prin povestea lui cu căruța; nimic nu se vede din ce atinge că s-a strecurat prin mâna lui, care nu știe să apuce; totul curge ca să curgă. Potetul, beteag, se fărâșe din stih în stih pe burtă și oftează cu nasul în parfume pe care nu-i în stare să le evoce. Ei nu cunosc, bieții scriitori, o artă înnăscută, în afară de literatură, o vigoare ce vine din pământ, din aer, din cer, din sânge. Ei au citit și citesc, și după ce citesc se pun să scrie și ei – și iată de ce sânt scriitori. [...] Sceptici din nerozie; levantism, ei nu pot să priceapă viața, n-au pentru ea nici o frângere, n-au patimă, nu izbucnesc, nu se revolt, nu urăsc, nu iubesc, nu vor, nu văd, nu știu. E o emasculară profundă și de aceea scriitorii noștri și îmbătrânesc atât de iute. [...] Ei bine, și florile culese de ei, cântate de ei, se spurcă, se trivializează; o bună parte din frumusețea cea

trandafirică a naturii au compromis-o nu reclamele comerciale împotriva cărora artiștii streini luptă în societăți și ligi, dar scriitorii, scriitorii mediocri, târla, imbecilii, cei mulți ai peniții.

Literatura trebuie întinerită. Bineînțeles că fără individualități primenirea ei e cu neputință. Orșicum, o disciplină, care să înceapă cu apa și săpunul și să se termine cu munca pământului și cu meșteșugul, poate să perfecționeze aceste organisme elementare și proaste.

Trebuiește întinerită mintea scăzută și ramolită a epocii noastre literare. Trebuie înjuțați la viață domni scriitori și purtați energic, în numele artei care-i ignoră, pe brazdele mari ale lumii. Până ce nu-și vor rupe genunchii, nu-și vor beli fruntea de pământ și piatră, până ce nu-și vor îngropa picioarele în țărână, ei nu vor putea înțelege, din cafenea și berărie, unde se confundă cu chelnerii adormiți pe picioare, nici viața, nici arta.

1913

Antologia lirică

Cântece

Octavian GOGA

*Sus la cârciumă-n Dealu-Mare
De trei zile țin soboru...
De trei zile beau și-mi zice
Din lăută Laie Chioru!*

*De trei zile, măi copile!
Doru-i greu și jalea-i multă,*

*Și tot zice, să le-aline,
Laie Chioru din lăută.*

*Zi, măi Laie, înc-un cântec
De-o cămașă cu alțiță*

*Și de-un drac cu ochii vineți,
De-o Aniță-cârcimăriță.*

*Zi, măi Laie, de-o bălaie
Cu trupșor subțire, nalt...
Tu c-un ochi nu vezi țigane,
Să-l închizi și celălalt!...*

*Bea și dumneata, părinte,
Dumnezeu să-ți fie darul,*

*Să mai poți ceti psaltirea
Și să poți goli paharul.*

*Că noi bem de patru zile
Cu crâșmarul, umfle-l zmeii,
Bem, părinte, ca la nunta
De la Cana Galileii.*

LA PAS, PRIN CAPITALA BANATULUI • LA PAS, PRIN CAPITALA BANATULUI

IOAN HAȚEGAN

Cândva, familia Imbroane a jucat un rol important în viața comunității românești bănățene. Așa încât intenția de a se da unei școli de fete numele Sofia Imbroane nu a surprins. Planurile au fost făcute de profesorul și arhitectul timișorean Mathias Hubert, și clădirea avea cinci etaje, iar acolo unde este azi biroul prefectului se preconiza construcția unei săli de sport. Lucrările încep deja în anul 1933. Urmările crizei economice împiedică însă finalizarea construcției, în 1938 se constată că vechiul palat administrativ din Piața Unirii (palatul baroc) nu mai poate cuprinde toată administrația și se impune un alt sediu. Zis și făcut: statul caută și găsește banii necesari. Celebru arhitect timișorean Victor Vlad modifică planurile inițiale și transformă școala într-un palat administrativ, în noiembrie 1938, cu toate aprobările obținute și cu licitația de construcție încheiată, arhitectul-antreprenor Constantin


Palatul administrativ

Purcariu, din Lugoj, începe modificările impuse. Unele sunt de interior: cum să transformi săli de clasă în birouri? Răspunsul este vizibil azi. Modificări sunt și la fațadă: în loc de patru etaje și mansardă peste tot etajul și sala de sport

amintită, clădirea are trei etaje. Arhitectura este modernă, cu elemente decorative antice: fus de coloană, finisat în terasit, capituluri corintice, atât pe fața centrală, cât și pe cea vestică (spre Medicină). În anul 1940, administrația județeană se mută în noul sediu, deși lucrările continuă până în 1943. Dacă întrebi un arhitect despre această clădire, el îți va răspunde că nici acum clădirea nu este gata: lipsesc anumite elemente din proiect. Dar cum oamenii și timpurile trec repede, multe se uită, iar lumea se obișnuiește cu ceea ce vede. Cu atât mai mult reprezentanții guvernului în teritoriu, ca și cei ai administrației publice zonale. Clădirea a găzduit în sala mare personalități de marcă: șefi de stat și guverne din mai multe țări. Aici s-a semnat și tratatul de prietenie cu Ungaria, tot aici s-a consumat un episod al furtunosului decembrie 1989. Vă mai aduceți aminte de 17 și 20 decembrie 1989? De speranțele noastre de atunci? Au trecut peste 20 de ani...

Foaia de Caransebeș


„Popor din Banat, trezește-te!” - Sever BOCU ■

„AM AVUT CONDEI BUN!”

Atunci când am aflat că feciorul unui distins dascăl candidează la funcția de primar al municipiului Caransebeș, el însuși dascăl și director al celui mai cunoscut colegiu din Banatul de munte, Colegiul Național „Traian Doda”, am redescoperit bucuria intervievatorului, sunându-l și închegând dialogul, în creuzetul interviului. Încrederea mea în reușita domniei sale a fost susținută și de faptul că omul care l-a recomandat pentru această, nu ușoară, demnitate este el la rândul său o personalitate de prim rang a Țării Banatului. Numele său? Marcel Vela. Ei bine, așa cum m-am așteptat, conversația mea cu domnul Felix Borcean, cea dintâi, s-a desfășurat sub semnul recunoștinței: „Am primit cu oarecare surprindere, dar și cu emoție și mândrie, propunerea din partea actualului primar al municipiului Caransebeș, domnul Ion Marcel Vela”. La un asemenea susținător un ales pe măsură. Am încheiat întâlnirea noastră, scurtă


Felix Borcean - primar al Caransebeșului

e adevărat, convins fiind că acest foarte tânăr edil al capitalei Banatului de munte se va dovedi vrednic de încrederea oamenilor, schimbând în acești patru ani de mandat, prin roadele muncii sale, chiar și opinia celor care au stat în cumpănă la urne.

Am numit mai sus Caransebeș capitala Banatului de munte. Nu am greșit. Caransebeș a fost și va rămâne inima demnității bănățene. Scriam nu demult: „Caransebeș este singurul oraș al României care nu s-a deghizat niciodată pe scena istoriei. Asta și pentru că fii și ficele sale sunt educați nu să se adapteze, ci să înfrunte viața. Caransebeș, poartă de intrare spre tărâmul mirific al gugulanilor, cu fete și

muieri frumoase, care mergând pe stradă par că oficiază, cu feciori și bărbați care atunci când istoria s-a scris cu mâna stângă, nu au abdicat de la morală și n-au înclinat flamura demnității dinaintea celor depeizați, dinaintea celor fără identitate, dinaintea acelora fără Dumnezeu!

M-am întrebat, asemeni multora dintre dumneavoastră, care nu aparțineți prin sânge acestui neam, de unde atâta dregătorie în înfățișarea morală a acestor oameni. După ce am învățat să-i iubesc, am aflat că din calitatea genuină a laptelui matern.”

Da, am avut condei bun. Domnul Felix Borcean arată prin această victorie electorală tuturor, dar elevilor cu precădere, că dânsul, cel dintâi, este cel care a pus în practică sfatul dat, cândva, elevilor săi: „Să-și propună țeluri înalte, să fie demni în viață și să-și aleagă cu atenție modelele.”

Vasile TODI

TABĂRA INTERNAȚIONALĂ DE SCULPTURĂ, LA A XIV-A EDIȚIE

ALEXANDRU POPESCU

Tabăra Internațională de Sculptură de la Caransebeș a adus anul acesta 11 sculptori din 11 țări: Austria, Brazilia, Bulgaria, Chile, Egipt, Franța, Germania, Mexic, Portugalia, România și Turcia, toți întrunindu-se în a doua parte a lunii trecute cu organizatorii în Aula „1 Decembrie 1918” a Primăriei pentru prezentarea oficială a participanților.

Organizatorii taberei sunt fostul primar Marcel Vela, actualul primar Felix Borcean, city manager-ul Nicolae Borcea, directorul Casei de Cultură „George Suru”, Ioan Cojocariu în calitate de coorganizator împreună cu Primăria, precum și Eugen Petri, coordonatorul taberei.

Participanții sunt: Hermann Gschaidler din Austria, Jorge Schröder din Brazilia, Agnessa Petrova din Bulgaria, Jose Miguel Fonseca din Chile, Samia Monsef din Egipt, Andre Naegelen din Franța, Klaus Hunsicker din Germania, Carlos Monge din Mexic, Thierry Ferreira din Portugalia, Eugen Petri din Ploiești, România și Ayhan Kayapinar din Turcia. Lucrările acestora au fost expuse în cadrul unui vernisaj, care a avut loc în 15 iulie, și au fost oferite orașului Caransebeș.


RECORDURI LA ATLETISM DOBORÂTE DE DOI PROFESORI DIN CARANSEBEȘ

Andrei MARIAN

Doi profesori de sport de la Colegiul Național „C.D. Loga” și Colegiul Național „Traian Doda” din Caransebeș au participat la Campionatul Național de Atletism Masters, doborând patru recorduri.

La campionatul desfășurat pe stadionul „Iolanda Balaș” din București, cei doi profesori de educație fizică și sport din Caransebeș, Floarea Pascal și Alexandru Daniel Pascal, amândoi legitimați la Clubul Sportiv Municipal Reșița și aflați sub coordonarea antrenorului Cristian Dragomir, au cucerit cinci medalii.

Floarea Pascal a obținut de trei ori aurul la categoria +45 ani pentru aruncarea ciocanului de 4 kg (27,56 m – record național), aruncarea ciocanului greu de 9 kg (8,91 m – record național) și aruncarea discului de 1 kg (32,35 m), iar Alexandru Daniel Pascal a obținut de două ori aurul la categoria +45 ani pentru aruncarea ciocanului de 7,26 kg (40,86 m – record național) și aruncarea ciocanului greu de 16 kg (12,4 m – record național).

Cei doi dascăli au un palmares încununat de succes, participând la Campionate Mondiale finalizate cu medalii de aur, argint și bronz, și multe alte competiții internaționale, unde au reprezentat România cu cinste.


PRIMĂRIA CARANSEBEȘ PROTEJEAZĂ PĂDUREA

Andrei MARIAN

Primăria va proteja pădurile municipiului din zonele Teiuș și Jupa, care au și fost administrate pentru a constitui puncte de atracție.

Astfel, chiar dacă nici înainte nu s-a comercializat lemn din aceste păduri, acest fapt va rămâne neschimbat, fiind administrate pentru a nu se comercializa, tăierile făcându-se cu mici excepții, de necesitate, pentru veteranii de război, văduvele acestora și pentru instituțiile din Caransebeș.

Hotărârea protejează cele aproape 400 de hectare de pădure cu animalele care viețuiesc acolo, în vederea asigurării viitorului mediului, ecologiei și al calității aerului.


Foaia de Lugoj


„Popor din Banat, trezește-te!” - Sever BOCU ■


Domnul Francisc Boldea rostind cuvântul de deschidere

PRIMARUL FRANCISC BOLDEA A PREZIDAT ÎNTÂLNIREA ASOCIAȚIEI PRIMĂRIILOR DIN BANATUL ISTORIC

ALEXANDRU POPESCU

Primarul Francisc Boldea a prezidat întâlnirea de constituire a *Asociației Primărilor din Banatul Istoric*, care a avut loc la Coșteiu, avându-l ca amfitrion pe domnul primar al comunei, Petre Carebia. La întâlnirea la care au luat parte numeroși

primari din cele trei județe de vest, Timiș, Arad și Caraș-Severin, domnul Boldea și-a exprimat încrederea în viitorul asociației, a transmis mesaje optimiste, urări de succes și noroc în colaborarea începută în 7 iulie, obținând aprobarea și aplauzele onoraților participanți.

LUGOJ SĂRBĂTOREȘTE ZIUA UNIVERSALĂ A IEI

ALEXANDRU POPESCU

În 24 iunie, amfiteatrul exterior al Universității Europene Drăgan din Lugoj a găzduit cea de-a IV-a ediție a Zilei Universale a Iei, eveniment realizat de Clubul de turism „Concordia”. Evenimentul a început în jurul orei 19 și a mai cuprins un spectacol muzical, de dansuri populare și recitări în grai popular. De asemenea, a fost organizat și un atelier unde s-au putut confecționa coronițe din sânziene.

Celebrând și în acest an Ziua Iei, lugojezii prezenți au fost rugați să poarte și ei o ie sau cămăși tradiționale, mai ales că a fost organizată și o variată paradă a acestui obiect popular de îmbrăcăminte.


STATUL VA FINANȚA COMPARTIMENTUL DE PRIMIRI URGENȚE AL SPITALULUI MUNICIPAL

ANDREI MARIAN

Realizându-se prin intermediul Direcției de Sănătate Publică Timiș, finanțarea Compartimentului de primiri Urgențe de la Spitalul Municipal „Teodor Andrei” din Lugoj va proveni atât din bugetul Statului, cât și din veniturile Ministerului Sănătății, obținute din accizele și taxele impuse pe produse din tutun, alcool ș.a.m.d.

Proaspăt semnat, acordul are rolul de a degreva bugetul sistemului de asigurări de sănătate județean, care a fost principalul finanțator al spitalului, și preluarea finanțării pentru personalul angajat și materialele necesare de la Ministerul Sănătății.


RECTIFICARE POZITIVĂ A BUGETULUI LA LUGOJ

ANDREI MARIAN

Primarul orașului Lugoj, domnul Francisc Boldea, a anunțat în cadrul unei conferințe de presă rectificarea pozitivă a bugetului în valoare de 2,2 milioane de lei.

Banii vor fi folosiți pentru achitarea salariilor asistenților personali pentru persoanele cu dizabilități, a dascălilor, a sportivilor de la CSM, se vor igieniza mai multe fântâni publice, se vor pregăti utilajele folosite pe timpul iernii la procesul de dezapezire al orașului și nu numai. Din aceiași bani se va îmbunătăți și procesul de preluare a apelor pluviale de pe splaiul Corneliu Coposu. Au fost, de asemenea, suplimentate fondurile dedicate îngrijirii spațiilor verzi, dar și pentru îmbunătățirea serviciului de ecarisaj.

FESTIVALUL DE FOLCLOR „PERLA BANATULUI” – EDIȚIA A V-A

ALEXANDRU POPESCU

În perioada 24 - 26 iunie, Municipiul Lugoj a găzduit a V-a ediție a Festivalului Internațional de folclor „Perla Banatului”, eveniment care a adunat pe platoul Casei de Cultură a Sindicatelor peste 50 de soliști vocali și instrumentiști, precum și nouă ansambluri folclorice din Serbia și România.

Organizarea evenimentului aparține Ansamblului Folcloric „Perla Banatului”, lui Cristian Nechita, Simona Milena Marinescu, Dumitru Răduțiu și Petrică Ștefan, în colaborare cu Casa de Cultură a Sindicatelor Lugoj.


AJUTOARE EUROPENE PENTRU PERSOANELE CU DIZABILITĂȚI

ALEXANDRU POPESCU

Al doilea transport de ajutoare europene cu produse alimentare de bază va ajunge la mijlocul lunii iulie la Lugoj, iar distribuția începe din data de 14 iulie pentru persoanele ale căror nume încep cu literele de la A-K și din 18 iulie, restul.

Până la ora actuală, numărul beneficiarilor se ridică la 1413.


PE URMELE LUI ENESCU: LUGOJ – CARANSEBEȘ – ORAVIȚA

ALEXANDRU POPESCU

În cadrul manifestărilor prilejuate de cea de-a XXII-a ediție a Festivalului Coral Internațional „Ion Vidu”, vineri, 8 iulie, la Lugoj, s-a desfășurat cea de-a III-a ediție a tradiționalei zile închinată lui George Enescu. Evenimentul cultural care a reunit interpreți elevi liceali, studenți, masteranzi și profesori a fost organizat de Casa de Cultură a Municipiului Lugoj, Primăria și Consiliul Municipal Lugoj, Consiliul Județean Timiș.

Foaia de Ramna


„Popor din Banat, trezește-te!” - Sever BOCU ■

„ADUC SINCERE MULȚUMIRI COLEȚILOR MEI CARE M-AU PROPUȘI ȘI VOTAT!”

MAGDALENA CIUREA, PRIMARUL COMUNEI RAMNA


Andrei MARIAN

7 Iulie. În sala mare a Căminului Cultural din comuna Coșteiu, tineri și tinere, membrii ansamblului „Florile Stăvilărilor” așteaptă, îmbrăcați în frumosul port popular, sosirea oaspeților. Aici vor sosi în curând conducători de administrații din patru județe pentru a fonda *Asociația Primăriilor din Banatul Istoric*.

Întâlnirea, care a durat mai bine de cinci ceasuri, s-a încheiat cu un inedit spectacol oferit tuturor participanților de tinerii instruiți de doamna Lili Carebia.

Sosită mai târziu, din pricina vicisitudinilor naturale ce s-au abătut asupra zonei noastre, doamna primar Magdalena Ciurea a fost aleasă în unanimitate în echipa de conducere a asociației și în aceea de pregătire a statutului întemeiat pe sugestiile celor prezenți.

Întrebată cum vede domnia sa întemeierea acestei asociații, doamna primar ne-a răspuns: „Înainte de orice răspuns, vreau să aduc since-

re mulțumiri colegilor mei care m-au propus și votat, iar mai apoi, să îl felicit pe domnul primar Petru Carebia, pentru felul în care a pregătit această întâlnire. La întrebarea dumneavoastră, vă pot răspunde că am fi trecut cu siguranță altfel, mai ușor, peste năpasta apelor, dacă ar fi existat de ceva vreme această asociație în care unul din punctele statutului este acela de întrajutorare frățească între primării. Sigur că ea răspunde unei nevoi reale, altfel nici nu s-ar fi gândit nimeni la facerea ei, iar eu cred că, pe măsură ce vor trece anii, își va dovedi cu prisosință utilitatea”.

TAXELE PENTRU PAȘAPOARTE ȘI PERMISELE DE CONDUCERE NU SE MAI PLĂTESC LA CEC

Maria BARTIK

Plata se poate face on-line, în sistem internet banking, dar și de la orice bancă unde persoana are deschis un cont bancar, prin virament către contul unic deschis de către fiecare Instituție a Prefectului. Plata în numerar se poate face la casieriile unităților Trezoreriei Statului, casieriile Instituțiilor Prefectului (pentru pașapoarte), la ghișeele serviciilor publice comunitare regim permise de conducere și înmatriculare a vehiculelor (pentru documentele emise de acestea) din cadrul Instituțiilor Prefectului și prin mandat poștal.


INFORMAȚIA ȘCOLII

VACANȚA DE VARĂ VA FI MAI SCURTĂ!

Andrei MARIAN

Ministerul Educației a modificat structura anului școlar 2016-2017.

Creșterea cu o săptămână a vacanței de iarnă, scăderea perioadei vacanței de vară sunt doar câteva dintre modificările stabilite de Minister pentru noul an școlar.

Anul acesta, școala va începe pe 12 septembrie, iar ultima zi de școală va fi în 23 iunie. Întinderea calendaristică a programului „Școala Altfel” va fi pe opt zile, cu trei mai mult decât anul trecut, din care trei zile la începutul anului școlar, între 12 și 14 septembrie, și restul de cinci zile vor fi distribuite în cursul anului. Rostul primei perioade a programului „Școala Altfel” este de a servi acomodarea elevilor și profesorilor cu programul și procesele de învățare și de predare, iar cea de-a doua etapă, săptămâna clasică „Școala Altfel” va cuprinde activitățile planificate de către factorii de decizie ale unităților de învățământ.

Semestrul I va fi cuprins între 12 septembrie a.c. și 3 februarie 2017, festivitățile de deschidere având loc în data de 15 septembrie. Vacanța de iarnă va dura trei săptămâni, din 17 decembrie până în 8 ianuarie 2017, iar cea dintre semestre va începe în 4 februarie și se va termina în 12 ale aceleiași luni. Clasele primare, spre deosebire de restul, mai au o vacanță care va fi cuprinsă între 29 octombrie și 6 noiembrie 2016.

Semestrul al doilea va începe în 13 februarie și va ține până în data de 23 iunie a anului viitor. Vacanța de primăvară va ține copiii acasă între 19 și 30 aprilie.


CARDUL DE SĂNĂTATE

Dr. SIMONA MARIA NICOLĂESCU

Așa cum lumea evoluează, și marea majoritate a cetățenilor comunei noastre țin pasul cu noul. Astfel au ajuns să „adopte” tehnici de comunicații evoluat, gen telefonie mobilă, internet etc., persoanele mai în vârstă, dar, să nu mai vorbim, și de către cei tineri, care sunt la curent cu tot ce este nou pe piața în domeniu. Astfel, și cardul de sănătate a ajuns să fie o prezență permanentă, conștientizând faptul că fără acest card, nu mai pot beneficia de servicii medicale. Țin să subliniez că asigurații înscrși pe lista mea au înțeles necesitatea și importanța cardului de sănătate.

Ar mai putea fi spuse și unele aspecte care îngreunează munca în cadrul cabinetului medical, cum ar fi perioadele (repetate frecvent

și de o durată tot mai mare) în care SIUI nu funcționează sau funcționează defectuos, creând neplăceri pacienților, prin mărirea timpului de așteptare până la eliberarea biletelor de trimitere sau a prescripțiilor medicale, după caz. Tot aceste


înreruperi sau disfuncționalități ale sistemului crează neplăceri și medicului, care în perioada de nefuncționare a sistemului nu poate introduce în sistem serviciul medical, același serviciu care nu poate fi găsit în sistem de către farmacie sau medicul specialist, iar la sfârșitul lunii acest serviciu nu îi este decontat de către Casa de Asigurări de Sănătate. Este adevărat că serviciul nevalidat la momentul acordării se poate valida în termen de 72 de ore, dar de nenumărate ori s-a întâmplat ca în intervalul acesta sistemul să nu funcționeze sau să funcționeze defectuos, rămânând servicii nedecontate de către Casa de Asigurări de Sănătate.

Cu toate aceste mici disfuncționalități, SIUI este un câștig pentru asigurați și sistemul sanitar românesc.

Ramna-iulie 2016

Foaiia F de Făget


„Popor din Banat, trezește-te!” - Sever BOCU ■

Îi asigur pe făgețeni că scorul mare cu care am câștigat ne onorează, dar totodată ne și obligă!

Marcel AVRAM - primarul orașului Făget


Foarte ocupat fiind, mai ales acum la început de nou mandat, domnul primar Marcel Avram a găsit puțin timp să ne vorbească despre începutul activității administrative din Lugoj, din mandatul 2016-2020. Domnul primar are o sumedenie de proiecte și idei pregătite pentru făgețeni, dar nu numai că le-a pregătit, dar se și implică activ în urmărirea implementării acestora.

Domnule primar, ce ați dori să adresați cetățenilor la început de nou mandat?

► Da, suntem într-un nou mandat și doresc să le transmit pe această cale făgețenilor mulțumiri pentru scorul mare pe care mi l-au oferit la vot, atât mie pentru funcția de primar cât și echipei mele la Consiliul local, unde am obținut majoritate. Îi asigur că scorul mare cu care am câștigat ne onorează, dar totodată ne și obligă să continuăm cel puțin în același

ritm în care i-am obișnuit.

Ce v-ați propus să realizați în acest mandat?

► Avem diverse proiecte pe care le-am început, care sunt în curs de finalizare, proiecte care sunt aprobate și urmează a fi implementate, și, bineînțeles, proiecte de viitor. Proiecte atât pe fonduri din bugetul local, pe fonduri europene, cât și pe fonduri guvernamentale. La fel cum am finalizat acum, pe PNDL, drumul Făget-Jupânești în lungime de 12 kilometri, avem depus la PNDL pe drumul Făget-Bunea, care trece și prin satele Bichici și Povergina, tot cu o lungime de 12 kilometri. Mai avem obținut pe PNDL fondurile pentru o grădiniță nouă în partea românească și estimăm că prin toamnă vom demara lucrările.

Avem proiecte în curs de realizare, o piață agro-alimentară nouă, modernă, care este aproape finalizată, de asemenea, vom inaugura un nou magazin tip market, la care se lucrează de zor. Totodată, vom accesa fonduri europene pentru drumuri agricole. Am

reșit să obținem pentru spital, mai avem în plan două drumuri agricole, un drum de opt kilometri care leagă Bunea de Bichigi și un drum de cinci kilometri, care leagă Bichigiul de Bighei.

Finalizăm acum un proiect mare, de 8.600.000 euro, împreună cu AQUATIM și Consiliul Județean, pentru reabilitarea canalizării și rețelei de apă în orașul Făget, precum și o stație de epurare nouă, modernă. Pentru următoarea etapă, pe următorii patru ani am depus un proiect în valoare de 12.300.000 de euro pentru același lucru, doar că în satele aparținătoare.

Mai sunt multe și pe bugetul local, dar acelea sunt mai mici. Cum ar fi un teren de fotbal cu gazon sintetic, mai avem unul cu iarbă. De asemenea, vom continua cu pavarea străzilor, trotuarelor, unde 60% sunt realizate, iar în acest mandat vom finaliza totul.

INTERVIU CONSEMNAS DE
Andrei MARIAN

Consiliul local al FĂGETULUI A FOST VALIDAT


ALEXANDRU POPESCU

La mai puțin de o lună de la exprimarea votului, noii aleși, consilierii locali în frunte cu primarul, au fost trecuți prin procedura de validare și au depus jurământul cu mâna pe Biblie și Constituția României. Expunem cititorilor noștri componența noului Consiliu Local.

Primar: Marcel Avram (PNL)

1. Sita Vasile (PNL) - Viceprimar
2. Tomoni Dumitru Trăian (PNL)
3. Boldia Ioan (PNL)
4. Gașpar Dan (PNL)

5. Doica-Voinescu Camelia-Mariana (PNL)
6. Iova Ioan (PNL)
7. Falconi Cosmin-Bogdan (PNL)
8. Lazăr Valerică-Ionel (PNL)
9. Birău Victor (PSD)
10. Boambă Bogdan-Claudiu (PSD)
11. Mureșan Ioan (PSD)
12. Antoni Ionel-Nicușor (PSD)
13. Istudor Lenuța (PSD)
14. Berbeca Nicu-Sorin (ALDE)
15. Istrat Nicolae (ALDE)


E bine să știți

ATENȚIE, ȘOFERI! CINE NU PLĂTEȘTE TAXELE LA TIMP NU MAI POATE CIRCULA CU MAȘINA!

AUREL MIHUT

Potrivit unui proiect, Codul Rutier va fi modificat din nou, printr-o Ordonanță de Urgență. Potrivit acestuia, dacă noii proprietari nu declară mașina și nu plătesc la timp taxele, nu vor mai putea circula cu ea și vor plăti amenzi care pot ajunge la 2.500 de lei. După ce a cumpărat-o, noul proprietar are la dispoziție 60 de zile în care trebuie să plătească taxele, altfel, înmatricularea se suspendă de drept, iar mașina nu va putea fi folosită. Având în vedere că Guvernul vrea să interconecteze bazele de date ale poliției și ale autorităților fiscale, polițistul de la circulație va ști dacă s-au plătit sau nu taxele, pentru că instituțiile vor comunica între ele. În felul acesta, datele de la serviciul de înmatriculări

și de la RAR ajung la organele fiscale, care la rândul lor trimit mai departe situația cu fiecare nou proprietar al mașinii care nu apare că și-ar fi plătit la timp taxele.

Atenție! Punerea în circulație a unui autovehicul cu înmatricularea suspendată constituie contravenție și se sancționează cu


amendă prevăzută în clasa a IV-a de sancțiuni, respectiv de la 9 la 20 puncte-amendă, adică între 1.125 de lei și 2.500 de lei. În același timp, șoferului îi va fi reținut certificatul de înmatriculare, i se va da o dovadă înlocuitoare fără drept de circulație și i se vor reține plăcuțele de înmatriculare. La îndeplinirea obligațiilor restante, în termen de 48 de ore, autoritățile fiscale competente comunică Poliției, care, la primirea comunicării, revocă măsura suspendării înmatriculării.

Se va modifica și cadrul normativ în vederea eliminării obligativității contravenientului de a transmite dovada plății către organul din care face parte agentul constatator, verificarea efectuării plății urmând a fi realizată la nivelul organului de executare.

Foaia de Lipova

„Popor din Banat, trezește-te!” - Sever BOCU ■

Clubul Copiilor Lipova - TALENT, DETERMINARE ȘI PREMII PE MĂSURĂ

În cadrul „Cupei Crisius” din acest an, organizată de Clubul Copiilor Chișineu Criș, copiii lipovani care formează Cercul „Atelierul Fanteziei” s-au înscris la secțiunea artă plastică, concurs internațional – „Sportul în imaginația copiilor”, unde au participat cu 18 lucrări.

Copiii lipovani au venit acasă și de această dată cu numeroase reușite, ei obținând cinci premii, astfel: Niculescu Anda - premiul I, Medințu Andreea - premiul I, Crișan Mara - premiul II, Bontea Anca - premiul II și Elefterie Alexandra - premiul III. Alături de „Atelierul

Fanteziei”, secțiile de Judo și Aerobic au obținut la rândul lor rezultate frumoase. Judo: Locul I: Tofan Sebastian, Roșu Emanuel, Tomescu Leonardo, Ivanovici Radu. Locul II: Stănescu Paul, Ghilezan Emilia, Stoica Dariana, Constantinescu Flavius. Locul III: Suditu Cătălin, Luca Raul.

Aerobic: Individual: cls. I-II, Locul II - Pescarusu Ina; Trio: cls. I-II, Locul III - Gabor Andreea, Pop Iulia, Szicora Alexandra; Ansamblu: cls.VII-VIII, Locul III - Pascu Paula, Lupu Mirabela, Gruescu Larisa, Cosma Raluca, Luca Bianca.


ULTIMUL SUNET DE CLOPOȚEL...

În 3 iunie a sunat clopoțelul pentru ultima dată și pentru cei 22 de elevi absolvenți ai clasei a XII-a A, profil real, specializare


matematică-informatică, intensiv informatică. După cei patru ani de liceu, absolvenții acestui profil se pot mândri cu o serie de activități deosebite la care au participat în perioada 2012-2016, dar și rezultate foarte bune la învățătură și purtare, premiul de excelență la profilul real fiindu-i acordat elevului Borcean Rareș-Adrian, cu media generală 9,96 obținută la profilul real în cei patru ani de liceu. A primit premiul II: Avasilcăi Călin cu media 9,90; premiul III: Vesalon Luisa, cu media 9,63; mențiuni: Varga Iulia-Alexandra și Jicărean Raul-Alin cu media 9,53, Carole Voicu-Octavian, cu media 9,50 și Toplean Alexandru-Sebastian, cu media 9,06.

Se remarcă participarea echipei Smart Team Lipova (Avasilcăi Călin, Borcean Rareș, Varga Iulia și Vesalon Luisa) coordonată de prof.

Drăgan Aliodor, la Concursul Profesional de Idei „Intelligent Electricity Generation”, ediția a V-a, organizat de Universitatea Politehnica din Timișoara în anul 2015, cu un dispozitiv inteligent de economisire a energiei electrice, pentru care a primit premiul special, și participarea elevului Toplean Sebastian la ediția a VI-a a aceluiași concurs, în anul 2016, cu lucrarea Mănușa „Smart Glove”.

Dintre cei 22 de elevi ai clasei, 12 au promovat examenele și au obținut certificarea competențelor de utilizare a calculatorului de nivel internațional, prin Permisul ECDL profil BAC Complet, iar trei elevi au susținut și promovat examenul Cambridge pentru certificarea competențelor de utilizare a limbii engleze, tot la nivel internațional.

Adio, liceu!

Pentru absolvenții clasei a XII-a B filologie de la Liceul „Atanasie Marienescu” din Lipova, 3 iunie a avut o încărcătură emoțională specială. Printre lacrimi de bucurie, dar și de regret, elevii și-au luat rămas bun de la tot ceea ce a însemnat „viață de licean”: profesori, colegi, studiu! „Ne putem mândri și anul acesta cu o performanță deosebită. Șefa noastră de promoție, eleva Diana Dabija, nu numai că a încheiat anul școlar cu media 10 (zece), și nu ar fi prima dată, dar în spatele rezultatelor deosebite obținute de ea de-a lungul celor patru ani de liceu (premiu și participări la diverse concursuri și olimpiade), se ascund ore întregi de lectură, studiu și muncă. Este de menționat faptul că, anul trecut,

a făcut cinste liceului nostru, fiind răsplătită cu un merituos premiu III la faza județeană a Olimpiadei de Limba și literatură română”, spune prof. Cristina Deleanu. Potrivit acesteia, și alți elevi ai clasei de filologie - intensiv limba engleză s-au remarcat prin rezultatele foarte bune obținute în anul școlar 2015-2016, motiv pentru care la clasa a XII-a B s-au acordat următoarele premii și mențiuni: PREMIUL I: Diana Dabija (media 10), PREMIUL al II-lea: Mădălina Cimpoeșu (media 9.97), PREMIUL al III-lea: Marinela Scrob (media 9.91), MENȚIUNI: Daiana Popescu (media 9.88), Iasmina Cădar (media 9.69), Alexandra Șecman (media 9.66), Cristiana Călean (media 9.61), Denisa Szekeres


(media 9.52).

EROII NEAMULUI COMEMORAȚI LA LIPOVA

În 9 iunie, la Lipova s-a oficiat o slujbă de parastas și de pomenire a eroilor la Troița și Monumentul Eroilor aflat în Parcul din fața Bisericii Ortodoxe, unde a avut loc și o acțiune de depunere de coroane din partea instituțiilor locale prezente la această desfășurare. De asemenea, după slujba din Parcul Libertății, au mai avut loc slujbe religioase și depuneri de coroane la Troița din curtea Bisericii Ortodoxe din Șoimoș, Monumentul Eroilor amplasat în Parcul din Radna, Cimitirul Eroilor din spatele Școlii Generale din Radna și la Monumentul Eroilor din incinta Cimitirului din Lipova.

La ceremonie au participat Mircea Jichici


– primarul orașului Lipova, Dodon Vasile – viceprimarul orașului Lipova, Donțu Lucian – directorul Liceului „Atanasie Marienescu”

Lipova, consilieri locali, precum și alți reprezentanți ai Primăriei și Consiliului Local Lipova. Alături de aceștia, la eveniment, au luat parte reprezentanți ai Bisericilor Ortodoxe din Lipova, Radna și Șoimoș, cadre militare de la Poliția Lipova și Unitatea Militară din Lipova, reprezentanți din cadrul ACMRR – SRI, Filiala Lipova (Asociația Cadrelor Militare în Rezervă și Retragere – SRI, Filiala Lipova), reprezentanți ai Ocoalelor Silvice din Lipova și Radna, precum și reprezentanți ai diferitelor instituții din orașul Lipova, cărora conducerea Primăriei și Consiliului Local Lipova le transmite mulțumiri deosebite pentru participare și colaborare.

PAGINĂ REALIZATĂ CU SPRIJINUL DOAMNEI ADELA POPESCU

Foaia de Giarmata

„Popor din Banat, trezește-te!” - Sever BOCU ■

„MULȚUMIREA NU POATE VENI DECÂT DE LA CETĂȚENI, IAR EU AM FĂCUT ȘI VOI FACE TOT CA SĂ FIE CONDIȚII PENTRU OAMENI!”

VIRGIL BUNESCU, PRIMARUL COMUNEI GIARMATA


Imediat după validarea în funcția de primar a domnului Virgil Bunescu și după constituirea Consiliului Local, administrația comunei Giarmata a și pornit la lucru pentru continuarea proiectelor începute pentru dezvoltarea localităților arondate, dar și pentru demararea unor lucrări noi. Printre realizările mai importante bifate până acum de primarul Bunescu enumerăm acordarea a peste 350 de locuri de case pentru tineri; modernizarea,

asfaltarea și pietruirea de străzi pe o lungime de 30 de kilometri, renovarea și dotarea școlii, câștigarea unui proiect în valoare de un milion de euro pentru extinderea școlii, și a unui alt proiect de două milioane de euro pentru apă și canalizare, unul de două milioane de euro pentru drumuri agricole și un altul de un milion de euro pentru drumuri comunale. În comună au fost făcute terenuri de minifotbal în Giarmata și Cerneteaz, un parc în Cerneteaz, o sală de sport, dar și un centru modern multifuncțional. Pentru că agenda aglomerată nu prea îi permite, primarul Virgil Bunescu ne împărtășește câte puțin despre proiectele pe care a reușit să le ducă la capăt, de împlinirile adunate și de planurile pentru mâine, de toate câte îi fură timpul mereu. Dar ne asigură că

dorește să facă și mai multe... „Mulțumirea nu poate veni decât de la cetățeni, iar eu am făcut și voi face tot ce e posibil să fie condiții pentru toate. Nimic nu se face fără muncă multă și sacrificii. Oamenii îi sprijină întotdeauna pe cei hotărâți, perseverenți și integri. Iar ca alții să creadă în tine, trebuie înainte de toate să crezi tu că poți face ce îți propui. Ori eu nu pot lucra cu cineva care e nemulțumit de mine, de aceea trebuie să comunicăm și să lămurim problemele. Și mă bucur să văd că oamenii au început să îmi caute vorba, cu speranța că voi rezolva. Aceste dialoguri sunt un lucru care mă și obligă. Primarul este ultima soluție într-o societate imprezvizibilă, în care nu poți prevedea ceva pe termen lung”, consideră primarul Virgil Bunescu.

PERSONALITĂȚI LOCALE - AQUILINA BIRĂESCU


Timișoara etc.

Volume publicate: Drumul cel mare, volum de debut, Timișoara, Editura Facla, 1985; Pariu cu viitorul, Timișoara, Editura Facla, 1989; Întâmplări mari și mici pentru nepoți și bunici, Timișoara, Editura Helicon, 1996; Scriitori și lingviști timișoreni, Timișoara, Editura Marineasa, 2000, coautor Diana Zărie; Povestiri ciudate, Timișoara, Editura Marineasa, 2002; Poeme, Timișoara, Editura Marineasa, 2008; Timișoara literară, Timișoara, Editura Marineasa, 2008 (în colaborare cu Paul Eugen Banciu); Tovarăși, cultura... Proze retro, Timișoara, Editura Marineasa, 2010; Panta Rhei, Timișoara, Editura Marineasa, 2011; Întâmplări mari și mici pentru nepoți și bunici, ediția a II-a, Cluj-Napoca, Editura Dacia XXI, 2011; De la necuvântătoare la lumea cea mare, Timișoara, Editura Marineasa, 2013; Exerciții de matematică subiectivă, Timișoara, Editura Gordian, 2015.

Prozatoarea Aquilina Birăescu, una dintre personalitățile locale ale comunei Giarmata, s-a născut în 30 iunie 1948, la Cerneteaz.

A fost bibliograf la Biblioteca Județeană Timiș și a colaborat la: „Orizont”, „Orient Latin”, „Învieră”, „Altarul Banatului”, „Poezia”, „Banatul”, Radio

ÎN ATENȚIA CETĂȚENILOR DIN GIARMATA!

Primăria comunei Giarmata vă aduce la cunoștință care sunt actele necesare pentru înregistrarea nașterii: certificat medical constatator al nașterii; certificat de naștere în original și copie, actul de identitate al mamei și al declarantului, dacă nașterea nu este declarată de mamă; certificatul de căsătorie al părinților copilului, dacă sunt căsătoriți, original și copie. Termenul pentru declararea nașterii copilului este de 15 zile de la data nașterii pentru copilul născut viu și aflat în viață; trei zile de la data nașterii copilului născut mort; 24 de ore de la data decesului copilului născut viu și decedat înăuntrul termenului de 15 zile;

Actele necesare pentru declararea decesului: certificat medical constatator al decesului; actul de identitate al decedatului; livretul militar - după caz; actele de stare civilă ale decedatului (certificat naștere, căsătorie); actul de identitate al declarantului.

În cazul în care declarantul nu poate prezenta actele de stare civilă ale decedatului, va declara în scris motivul neprezentării acestora și datele de stare civilă ale decedatului. Declarația de deces se face verbal în termen de trei zile (inclusiv data decesului).

Căsătoria se încheie într-un termen de zece zile, ce cuprinde atât ziua când a fost făcută declarația de căsătorie, cât și ziua în care se oficiază căsătoria. Declarația se face personal de către ambii soți, care trebuie să prezinte următoarele acte: cărțile de identitate (buletine) în termen de valabilitate; certificate naștere - original și copie, certificate medicale prenuptiale (au o valabilitate de 14 zile, interval care trebuie să cuprindă și oficierea cununiei, și trebuie să aibă mențiunea „Se poate căsători”). Este necesar ca unul dintre soți să aibă domiciliul sau reședința în comuna Giarmata; vârsta minimă în vederea căsătoriei este de 18 ani; în cazul în care au mai fost căsătoriți, vor depune sentința de divorț, definitivă și irevocabilă, sau certificatul de deces, după caz.

INTERPRETUL CRISTIAN SPOEALĂ, DIN GIARMATA, PREMIAT LA FESTIVALUL „ELENA JURJESCU”!


În 28 mai, a avut loc ediția a VII-a a Festivalului „Elena Jurjescu”, la Brestovăț, comuna de care aparține satul natal al artistei - Coșarii. Evenimentul a adus la Brestovăț un număr de 14 concurenți din județele: Timiș,

Arad, Caraș Severin, Teleorman, Sibiu, Mureș și Sălaj. Interpreta Lia Lungu a fost invitata de onoare a ediției, făcând parte și din juriul prezidat de prof. Gelu Stan. Marele premiu a fost câștigat de Denisa Rolnic, din județul Sălaj, iar Premiul I a mers la Simona Alexandru - jud. Teleorman.

Pe podium, obținând Premiul al II-lea, a urcat și Cristian Spoeală, un tânăr de 19 ani din comuna timișeană Giarmata, interpret remarcabil deja pentru calitățile sale vocale și la Festivalul „Lada cu zestre”, unde a obținut locul III, dar și la Festivalul „Din comoara satului”, de la Ghiroda. „La Festivalul „Elena Jurjescu”, de

la Brestovăț, am avut o mare surpriză. Nu mă așteptam să obțin un premiu, pentru că a fost o concurență acerbă. Dar am urcat pe podium și este o mare bucurie. Eu văd în fiecare concurs la care particip o treaptă pentru a ajunge mai sus, mai aproape de succes, prin dragostea pe care o port cântecului popular românesc. Consider că doar participând la festivaluri, la concursuri, pot acumula experiența necesară unui adevărat interpret. Desigur că de fiecare dată am emoții, dar sunt constructive. Astfel că mi-am propus să mă apuc serios de cântat și să concurez în toată țara”, ne-a declarat Cristian Spoeală. Îi dorim mult succes!

PAGINĂ REALIZATĂ DE DIANA MIHAJ

Foaia de Jimbolia

„Popor din Banat, trezește-te!” - Sever BOCU ■

Le cer concitadinilor mei să îmi acorde sprijin și înțelegere!

Darius-Adrian POSTELNICU - primarul orașului Jimbolia


Jimbolia în răsărit de zi. Cea mai frumoasă poartă de intrare a României de azi. Pentru că aici au trăit nemții și ungurii, și pentru că românii de azi, gospodăriți de un tânăr cu reale calități de edil, conținută frumos strădania lor. Îmi place acest oraș minulescian în toamnă, esenian în iarnă, sadovenian în primăvară și idilic vara. Pe tânărul, foarte tânărul ei primar, îl cunosc din începutul administrației sale; am scris atunci, că prin alegerea sa, jimboliienii și-au încredințat orașul unui om care le va face cinste. Am avut dreptate, re alegerea sa, dovedește fără tăgadă predicția mea. Numele său? Darius-Adrian Postelnicu. Invit cititorii jurnalului interregional „Banatul” să viziteze acest oraș mustind de istorie multietnică și vor avea surpriza de a se simți foarte aproape de apusul civilizat.

Domnule primar, când un om ca Marcel Tolcea, ca prietenul meu, scriitor important și dascăl erudit, vă felicită pe pagina dumneavoastră de „Facebook”, înseamnă că veți avea ce povesti nepoților. Faptele, realizările dumneavoastră într-un timp relativ scurt sunt evidente până în Deutschland, de unde, după re alegere, v-au sosit sincere mesaje de apreciere. Cu ce veți continua, administrativ vorbind, noul mandat?

► În noul mandat îmi doresc să finalizez proiectele începute, dar să și demarez proiecte noi, destinate transformării Jimboliei într-un oraș cu adevărat european. Printre proiectele de viitor, menționez: modernizarea drumurilor orașenești (după finalizarea lucrărilor de

canalizare), extinderea rețelei de distribuție a gazelor naturale pe teritoriul întregului oraș, modernizarea centrului civic (proiect ce a debutat cu asfaltarea părții carosabile din centrul orașului), reabilitarea parcurilor din întreg orașul, reabilitarea, extinderea, modernizarea și dotarea tuturor unităților de învățământ din oraș, reabilitarea clădirii Primăriei, construirea a două blocuri de locuințe pentru tineri prin programul ANL, etc.

Am îndemnat cititorii jurnalului interregional „Banatul”, în preambulul dialogului nostru, să viziteze Jimbolia. Dacă pentru câteva ceasuri ați fi ghidul lor, încotro le-ați îndruma pașii?

► În primul rând i-aș informa pe cititorii acestui jurnal că Jimbolia se poate lăuda cu existența pe teritoriul ei a unui număr de șase muzee și case memoriale. Ca atare, i-aș invita să viziteze Muzeul Pompierilor, Muzeul Ștefan Jäger, Muzeul Presei „Sever Bocu” (Jimbolia fiind, de altfel, unicul oraș din România și sud-estul Europei care are un muzeu al presei), Casa Memorială „Petre Stoica”, Muzeul CFR și Casa Memorială „Dr. Karl Diel”. De asemenea, aș invita potențialii turiști să viziteze bălțile din afara orașului.

Ce ați considerat prioritar în cel dintâi mandat al dumneavoastră și ce considerați acum?

► În primul mandat, am considerat prioritare investițiile în infrastructură, utilități publice și salubritate, în domeniul sănătății, învățământului, economiei, culturii și religiei, iar acum, așa cum am precizat la început, îmi doresc să finalizez proiectele aflate în curs de derulare, precum și inițierea unor proiecte noi, scopul final fiind creșterea confortului cetățenilor.

Sunteți un om tânăr, iubit de tinerii orașului, firesc deci să vă întreb despre atenția pe care o veți acorda activității sportive și culturale din orașul dumneavoastră.

► În ceea ce privește atenția pe care o voi acorda activităților cultural-sportive, precizez faptul că voi păstra tradiția culturală a Jimboliei, prin organizarea, susținerea și desfășurarea unor activități precum: concerte, spectacole, festivaluri, simpozioane, lansări de carte, expoziții, tabere de creație artistică, competiții sportive (activități prevăzute și în Agenda cultural-sportivă o orașului).

Ce vă nemulțumește în atitudinea concitadinilor?

► Nu aș putea spune că mă nemulțumește ceva anume la atitudinea jimboliienilor, dar îmi doresc să putem colabora cât mai bine posibil, astfel încât Jimbolia să fie orașul pe care ni-l dorim cu toți.

Dacă ați fi elevul de liceu Darius-Adrian Postelnicu, ce ați dori să facă pentru generația dumneavoastră primarul orașului Jimbolia?

► Mi-aș dori ca primarul Jimboliei să organizeze în continuare excursiile la Viena, pentru absolvenții claselor a XII-a. De asemenea, mi-ar plăcea să se amenajeze cât mai multe spații de agrement, în zona bălților și parcurilor din oraș.

Ați mulțumit, îndată după alegeri, jimbolienilor pentru participarea la vot. Ce le cereți acum?

► Așa cum am specificat în sloganul din campania electorală „Jimbolieni, continuăm împreună”, le cer concitadinilor mei să îmi acorde sprijin și înțelegere, așa cum au făcut-o și până acum, pentru progresul orașului nostru.

INTERVIU CONSEMNAȚ DE
Vasile TODI

Scriitori ai Jimboliei


MARCEL TOLCEA

Portretul Doamnei B.

Dulce bicicletă cu ochii albaștri,

Bicicleta van Gogh

Roți cu spițe ai în loc de fiaștri,
Buza de sus, supărată, e doar un ghidon
Așezată deasupra de far-papion,
Mâna dreaptă și stângă, ascunse în albe

Mănuși mângâie lanțul. De salbe.
Iar pe deget – inel cu piatră subțirică -,
Roșu crud, sălbatic, ochiul de pisică.

Medici ai orașului nostru

ȘTEFAN COSTEA

Trec pe sub copacii umbroși ai spitalului orașenesc „Karl Diel” din Jimbolia, care are în proprietatea sa cei mai umbroși copaci, îndreptându-mă spre cabinetul domnului doctor Ștefan Costea, binecunoscutul neurolog. În arborii înalți plutește verdele deschis al tinereții, semn că încă nu li s-a făcut frunzelor dor de îmbrățișarea pământului. Cândva, am făcut un interviu cu acest om și dânsul a acceptat abia după ce l-am convins că interviul este cu adevărat forma cea mai elementară a democrației.

Zi de vară senină, în parcul spitalului, ordine și curățenie, iar în desigurul frunzarului feluritele păsări mă fac să cred că Dumnezeu a îngăduit ca pe îngrijitorul ei, azi, să-l cheme Vasile Alecsandri. Vă amintiți?

Mierle vii șuierătoare, cucul plin de îngâmfare
Gaița ce imitează orice sunete bizare,
Stigleți, presuri, macalendri ce prin tufe se alungă
Și duioase turturele cu dor lung, cu jale lungă.

Nu, azi nu voi încheia dialogul meu cu acest om în creuzetul interviului. Nu, azi îi voi aduce în dar roadele muncii colegilor mei de la Uniunea Jurnaliștilor din Banatul Istoric. În urmă cu puțini ani, lui i-a fost conferită cea mai înaltă distincție a Uniunii: *Diploma de Excelență cu Plachetă*. A meritat cu prisosință! Citiți un fragment dintr-o scrisoare de mulțumire adresată dânsului tocmai din îndepărtata Canadă, și îmi veți da dreptate.

„Mulțumesc din inimă pe această cale Domnului Doctor Costea Ștefan pentru profesionalismul de care a dat dovadă, dar și pentru suportul moral pe care mi l-a acordat cu ocazia internării mamei mele, Marta Spiler, la Spitalul din Jimbolia, în vara anului 2005.

Domnul doctor Costea Ștefan s-a arătat disponibil să-mi răspundă la orice oră din zi (chiar și în timpul său liber de pe telefonul personal!) la cererile meleperate de ajutor, deoarece mama mea era în stare avansată de cancer hepatic, și a făcut tot ce era omenește posibil pentru a o ajuta!” Ioan Târnoavean -Toronto, Canada.

Quod erat demonstrandum!

Vasile TODI

Foaia de Săvârșin

„Popor din Banat, trezește-te!” - Sever BOCU ■

DOMNUL PRIMAR IOAN VODICEAN, ALES ÎN CONDUCEREA ASOCIAȚIEI PRIMĂRIILOR DIN BANATUL ISTORIC

IRINA QUINTUS

În sala de festivități a „Casei Naționale” din comuna Coșteiu a avut loc joi, 7 iulie a.c., întâlnirea membrilor fondatori ai Asociației Primăriilor din Banatul Istoric. La sfârșitul întrunirii, la care au participat peste 50 de edili din județele Timiș, Arad și Caraș-Severin, a fost prezentat presei nucleul de conducere al Asociației Primăriilor din Banatul Istoric, nucleu din care fac parte trei edili din județe diferite. Astfel, din județul Caraș-Severin a fost aleasă doamna Magdalena Ciurea, primar al comunei Ramna, din județul Timiș, domnul Ovidiu Doța, primarul comunei Topolovău Mare, iar din județul Arad, cunoscutul poet în

grai bănățean Ioan Vodicean, edilul comunei Săvârșin.


7 iulie 2016 - întâlnirea membrilor fondatori ai Asociației Primăriilor din Banatul Istoric

Vorbind celor peste 50 de colegi prezenți la această întrunire, domnul Ioan Vodicean a spus printre altele: *Sunt onorat să particip alături de domniile voastre, colegi ai mei din atât de multe localități ale Banatului Istoric, la această întrunire unde se așează piatra de temelie a unei asociații de mare importanță, acum și în viitor, în această parte a țării, și în egală măsură onorat pentru poziția oferită mie prin vot deschis de dumneavoastră. Vă mulțumesc, atât în numele meu, cât și al locuitorilor comunei mele, dorind ca una din întâlnirile noastre viitoare să se desfășoare în „Vatra Regală” a Săvârșinului.*

La rugămintea participanților, domnul primar Ioan Vodicean a recitat câteva dintre creațiile sale în grai bănățean.

PENTRU OASPEȚII NOȘTRI

SCURT ISTORIC AL COMUNEI SĂVÂRȘIN

MARIA BARTIK

Despre zona Săvârșinului și trecutul său istoric au scris Mircea Barbu în „Așezarea dacică de la Săvârșin”, articol apărut în revista „Ziridava” - 1980; Dan Demsa – „Valea Mare”, „Căprioara”; dr. Gheorghe Ciuhandu - „Românii din Câmpia Aradului” - 1940; Nicolae Edroiu - „Săvârșinul în timpul răscăleii lui Horea”, și mulți alții. Desigur, o mare parte din informațiile privind comuna noastră pot fi aflate și cu ajutorul internetului, dar, pentru că nu toți cititorii au timpul și răbdarea „căutării online”, venim în întâmpinarea bunei lor informări.

Deci: în anul 1948, învățătorul Iosif Dohangie a descoperit pe dealurile Temeșeștiului, la locul numit „Gomile”, o așezare omenească neolitică. S-au găsit topoare de piatră, rășnițe primitive, o armă dacică, ceramică și o monedă de bronz,

cu inscripția „Provincia Dacia an unu”. Aceasta dovedește o continuitate de locuire, începând cu neoliticul și continuând cu perioada dacică, epoca stăpânirii romane și până în zilele noastre.

Și pe dealurile Roiba, la capătul pârâului cu același nume, a fost găsită o așezare omenească veche, cu suprapuneri de mai multe culturi materiale. Din analizele pastei ceramicii, s-a dedus că aceasta datează de la sfârșitul neoliticului.

Între dealurile Temeșeștiului și Troașului a fost descoperită o fortificație, o așezare de dimensiuni impresionante, reședința unei puternice uniuni de triburi, care va fi înglobată în regatul Burebista.

Conform documentelor istorice, prin Săvârșin trece drumul care a făcut odinioară legătura între două provincii romane, Dacia Traiani și Panoma.

DATINA-TEMELIA ACESTUI PĂMÂNT

În zona Săvârșinului sunt încă multe case în care se păstrează din bătrâni obiceiul târnațului împodobit cu oale, blide și ștergare țesute cu meșteșug. Ștergarele cu motive populare sunt puse și la icoanele sau tablourile din camere.

- R -


EMBLEMA COMUNEI NOASTRE

Castelul de la Săvârșin, deținut azi de familia regală, se situează la jumătatea drumului dintre Arad și Deva. Domeniul regal include și un parc în care se găsesc specii rare de arbori. Castelul în forma lui actuală datează din 1870, când a fost refăcut în stil neoclasic, însă castelul original este mult mai vechi.

Construcția primului castel a fost începută în 1650 și a fost finalizată în 1680. El aparținea familiei nobiliare maghiare Forray. La 1784, răsculații lui Horea l-au devastat și incendiat, astfel că el a trebuit refăcut. De-a lungul timpului,


clădirea a suferit mai multe refaceri, adăugări și modificări. Forma sa finală, cea sub care se prezintă azi, datează din 1870.

Proprietatea castelului s-a transmis prin nobilimea maghiară, pentru ca spre sfârșitul dominației maghiare asupra Transilvaniei să treacă în fine în proprietatea lui Carol Hunyady, care a stăpânit domeniul Săvârșin până la moartea sa, în 1932.

După moartea acestuia, domeniul intră în proprietatea societății „Corvin”, la care acționar majoritar era Anton Mocioni. La 26 martie 1943, acesta vinde acțiunile majoritare regelui Mihai I. În aprilie al aceluiași an transferul către rege se finalizează, iar societatea „Corvinul” este lichidată. Mobilierul însă nu fusese cumpărat, motiv pentru care a fost restituit familiei Hunyady și trimis în Ungaria.

În ceea ce privește clădirea, aceasta se afla în stare de degradare și a necesitat importante investiții din partea familiei regale pentru renovarea și modernizarea acesteia.

- R -

Știgături din vechimea pământului nostru

Până sunt lemne și pari
Nu mi-e frică de jandari,
Până est lemne la noi
Nu mi-e frică de ciocoi!

* * * * *

Săraca cureaua mea,
Trei cuțite zac în ea:
Unul plânge,
Unul râde,
Unul zice
C-ar bea sânge
Din capul jandarului
Și din pieptul grofului!

Foaia de Remetea Mare


„Popor din Banat, trezește-te!” - Sever BOCU ■

Sunt multe de făcut, dar nici nu poți promite marea cu sarea și să nu poți face!

Vasile-Adrian BOȘOSCHI - viceprimarul comunei Remetea Mare


Într-o scurtă vizită prin Remetea Mare, am trecut și pe la primărie pentru un scurt dialog cu domnul viceprimar Vasile-Adrian Boșoschi, care ne-a pus la curent cu problemele administrației locale.

Domnule viceprimar, vă rugăm să ne spuneți câte ceva despre dumneavoastră.

► Sunt născut în Baia Mare și crescute în Remetea Mare. Am 42 de ani, sunt căsătorit, am trei copii. Am lucrat la Regia Autonomă de Transport Timișoara, am început de pe poziția

de șofer, mai apoi am fost maistru, inginer, șef atelier troleibuze și auditor. Am absolvit Facultatea de Tehnologie în Construcții de Mașini și Facultatea de Management în Producție și Transport.

Sunteți la al doilea mandat de consilier local...

► Da, sunt la al doilea mandat de consilier local, iar acum sunt viceprimar. Împreună cu domnul primar Ilie Golubov, cum am spus și în campanie, dorim să continuăm proiectele benefice pentru lanova și Remetea, și nu numai.

Puteți să amintiți câteva dintre aceste proiecte?

► Dorim să introducem gazul metan în lanova, să facem două locuri de joacă atât în

Remetea Mare, cât și în lanova, să realizăm trotuarele din Remetea și lanova, vom pune la punct un sistem de monitorizare stradal, vom trece iluminatul public pe LED, avem în proiect reabilitarea școlilor, grădinițelor și căminelor din Remetea și lanova, construcția de șanțuri și podețe, și multe altele. Sunt multe de făcut, dar nici nu poți să promiți marea cu sarea și să nu le poți face.

Cum apreciați jurnalul interregional „Banatul”?

► Îmi place mult pentru că e captivant, bine structurat și interactiv. Pe măsură ce-l citesc îmi vine să-l iau de la capăt. E foarte plăcut.

INTERVIU CONSEMNAȚ DE
Andrei MARIAN

REȚETA DE POST DE LA GOSPODINELE DIN REMETEA MARE

MARIA BARTIK


Conopida cu ciuperci - o rețetă foarte potrivită pentru vremea postului. Această rețetă de post poate fi servită atât pe post de garnitură, cât și ca gustare.

Ingrediente:

- 1 conopidă
- 200 g ciuperci
- 100 g margarină
- 1 lingură făină
- 1 legătură de pătrunjel
- sare
- piper

Instrucțiuni:

Conopida ruptă bucățele se spală și se fierbe în apă cu sare. Ciupercile se curăță, se spală, se taie felii și se călesc 10-15 minute în margarină, după care se presară făina și se sting cu o cană de apă (se poate folosi și apa în care a fiert conopida). După ce au dat în clocot, se adaugă conopida fiartă, se potrivește de sare și se mai fierb încă 10 minute. La sfârșit se adaugă pătrunjelul tocat mărunt și se potrivește de piper.

Rubrica elevilor

CURIOZITĂȚI DESPRE DULCELE GRAI ROMÂNESC

IONELA FLAVIA FANU

Se întâmplă de foarte multe ori să aflăm lucruri la care nu ne-am fi gândit vreodată, deși ne lovim în fiecare zi de ele sau cel puțin ele există și fac parte din identitatea noastră culturală. Atât de frumoasă, atât de bogată și uneori chiar complicată, limba română continuă să ne surprindă. Dumneavoastră știți că:

- Cel mai lung cuvânt în limba română este format din 44 litere și desemnează o afecțiune a plămânilor: „pneumonoultramicroscopicsilicovolcaniconioza”;
- Cel mai lung un cuvânt format din note musicale este „similare”;
- „amețitorul” și „anteriorul” sunt cuvintele care conțin cele cinci vocale în ordine alfabetică;
- Următorul enunț este adevărat: „Această propoziție e alcătuită din treisprezece cuvinte și șaptezeci și cinci de litere.”

PENTRU BUNA INFORMARE A CETĂȚENILOR NOȘTRI

PROPUNERE: PACT NAȚIONAL PENTRU AUTONOMIE LOCALĂ

Andrei MARIAN

Un pact național pentru autonomie locală care să conducă la reducerea decalajelor condițiilor de trai dintre mediul urban și cel rural ar putea fi implementat la propunerea lui Emil Drăghici, Președintele Asociației Comunelor din România.

Câteva dintre obiectivele acestui pact prezentat Forumului Administrației Publice Locale sunt modernizarea statului prin descentralizare, ceea

ce nu determină înființarea de noi instituții publice, ci aducerea instituțiilor statului către cetățean, întărirea capacității administrative a autorităților administrației publice locale prin acordarea dreptului de a decide structurile lor administrative interne adaptate nevoilor specifice, administrarea patrimoniului unității administrativ teritoriale în limitele și în condițiile legii, fără să fie supusă obligației de a obține avize, autorizații sau acorduri de la alte autorități de către autoritatea locală, elaborarea codului finanțelor publice locale

și recunoașterea capacității depline a autorității administrației publice locale de a-și exercita inițiativa în toate domeniile ce nu sunt excluse din cadrul competențelor ei, modificarea și completarea Legii administrației publice locale, în sensul ca în comunitățile mici consilierii locali să fie aleși prin vot uninominal, iar ședințele Consiliilor locale să fie conduse de primar, fără drept de vot, reducerea numărului de consilieri locali și ca numirea viceprimarilor să aibă loc prin dispoziția primarului.


Foaia de Dumbrăvița

„Popor din Banat, trezește-te!” - Sever BOCU ■

PRIMARUL VICTOR MALAC A FOST VALIDAT ÎN FUNCȚIE

Andrei MARIAN

Domnul primar Victor Malac a depus jurământul de credință la începutul unui nou mandat de edil al comunei Dumbrăvița, în 4 iulie.

În aceeași zi, au fost stabilite comisiile de specialitate din noul consiliu local, deja constituit. Reprezentantul Prefecturii Timiș, domnul Florin Mocanu, și juristul Primăriei Dumbrăvița, domnișoara Diana Ramona Marinchi au asigurat legalitatea sedinței în cauză și au fost martorii validării în funcția de primar al comunei Dumbrăvița a domnului Victor Malac.

Comisiile sunt:

Comisia I – pentru economie, buget, finanțe, impozite și taxe, juridică, dezvoltare urbanistică, amenajarea teritoriului și patrimoniu, administrarea domeniului public și privat și ordinea publică:

Președinte: Cionca Daniel

Secretar: Socol Alin-Daniel

Membrii: Kadar Gheorghe, Margău Sorin Nicolae, Csizmadia Alin Sebastian

Comisia II – pentru muncă și protecție socială, protecția copilului, tineret, sport, familie și sănătate:

Președinte: Nagy Balazs

Secretar: Hațegan Ioan

Membrii: Miklos Arpad, Zinca Ovidiu Călin,

Abălaru Iulian Alexandru

Comisia III – pentru administrație locală, cultură, știință, învățământ, turism, culte, protecția mediului și relații internaționale:

Președinte: Denes Ildiko

Secretar: Peț Ioan

Membrii: Toma Iulian, Samfira Ionel, Nicola Alin Ciprian

„Dragi dumbrăvițeni,

Pe parcursul lunii iunie am avut parte, în mai multe rânduri, de ploi torențiale. Cantitățile mari de apă căzute, în timp foarte scurt, au generat pagube și disconfort, au făcut ca unele străzi să fie afectate. Nu vreau ca rândurile de mai jos să pară o scuză, dar este o realitate că nicio administrație din lume nu poate face față de una singură forței dezlănțuite a naturii. Trebuie să ținem cont de faptul că, doar în două zile, 26 și 27 iunie, cantitățile de apă căzute au depășit 130 litri pe metru pătrat! Sistemul de canalizare nu a putut prelua acest uriaș volum de apă și, ca atare, mai multe străzi au fost inundate. Ne preocupă această problemă și, în urma discuțiilor cu colaboratorii, cu dumneavoastră, am identificat două soluții. Prima, una pe termen scurt, ar fi aceea prin care colectarea apelor pluviale să fie separată de cea menajeră. Concret,


ar fi util dacă apa rezultată de la ploaie nu s-ar deversa în sistemul de canalizare (așa cum se întâmplă acum), ci în bazine de retenție (bazine în care să fie dirijate apele pluviale), amplasate în incinta gospodăriilor dumneavoastră. Pe termen lung, ne dorim să aplicăm un sistem de separare a apelor pluviale de canalizare însă, la scara întregii comune. În acest sens, am și apelat la o firmă de specialitate care să ne prezinte soluții fiabile. În context, aș dori să amintesc că cei 26 de kilometri de străzi ce urmează a se asfalta sunt prevăzuți cu rigole ce pot colecta apele pluviale căzute în cantități mari”, le transmite primarul Victor Malac oamenilor pe care îi conduce pentru a doua oară în Dumbrăvița.

ZÂMBETE ȘI EMOȚII LA FINAL DE AN ȘCOLAR

Andrei MARIAN

La finalul lunii trecute, sfârșitul de an școlar a fost marcat la Școala Gimnazială din Dumbrăvița prin festivitatea de premiere a elevilor.

Copiii, cu zâmbete tipărite pe chipuri, au fost premiați de însuși primarul Victor Malac, proaspăt reales, în prezența viceprimarului Miklos Arpad, a directorului școlii Adrian Nicola, dir. adj. Ildikó Dénes, a dirigintilor claselor, reprezentanților cultelor și ai poliției locale, la care adăugăm învățători, profesori și numeroși invitați. Calitatea învățământului din comuna Dumbrăvița este dovedită de rezultatele elevilor, notele mari, 99 de elevi încheind anul cu media 9 și șase cu 10 „pe

linie”. Aceste rezultate au fost recunoscute prin mențiuni, premii și coroane de flori, dar și prin numeroase, neconținute, aplauze.

Emoțiile nu au lipsit de la această frumoasă


Domnul primar felicitând premianții

festivitate dedicată elevilor, domnul profesor Mircea Otescu, prezent fiind, avea ochii umeziți de sinceră emoție privindu-și opera pe care a sculptat-o în mințile celor cărora le-a fost diriginte în acest ultim an înainte de pensionare. Profesorul a format și îndrumat zeci de generații învățându-i istorie, dar și lecții de viață, de conduită, necuprinse în curricula școlară. Respectatul dascăl s-a retras din activitate în aplauzele și respectul elevilor, părinților și autorităților prezente.

Redacția jurnalului nostru îi felicită și le urează minte luminată și putere de învățare pe viitor absolvenților claselor a VIII-a, care, de acum, nu vor mai veni în vechea școală din comună, ci vor începe studiul liceal. Felicitări, copii!

STARE CIVILĂ

CĂSĂTORII

18.06.16

Daniel-Ioan Terebesi cu

Maria Băcilă

18.06.16

Gheorghe-Simion Mageriu cu Alina Dan

01.07.16

Denis-Andrei Tonică cu

Diana Ciovican

02.07.16

Andreas Filipescu cu

Nela-Pușa Nițucă

02.07.16

Radu Georoceanu cu

Mirela-Oana Vâț

Le dorim „Casă de piatră!”

(Extras din registrul de stare civilă al Primăriei Dumbrăvița)

FOTBALIȘTI DIN „GENERAȚIA 2008” LA CUPA „COTTA INTERNAȚIONAL”

ALEXANDRU POPESCU

Micii sportivi ai comunei Dumbrăvița au participat la Cupa „Cotta Internațional”, organizată la Arad, cu rezultate remarcabile.

În cadrul competiției s-au înscris echipe din mai multe orașe, dintre care amintim: Rapid Crișul Oradea, SCA Atletico Arad, UTA Arad, CSS Bega Timișoara, CSS Gloria Arad și AS Recaș.

Pe un fond psihologic foarte bun insuflat de Antrenorul Ionuț Iacob „minunaților copii”, pe care chiar el îi caracterizează astfel, sportivii din „Generația 2008” au asigurat locul echipei la turneul de la Presov, Slovacia, „Fragaria Cup”, cel mai mare turneu de acest gen, ocupând, la Cupa amintită mai sus, locul întâi.


Foaiia de Moșnița

„Popor din Banat, trezește-te!” - Sever BOCU ■

AM O ECHIPĂ MUNCITOARE, BINE ORGANIZATĂ ȘI CU VIZIUNE!

Florin Bucur, primarul comunei Moșnița Nouă

DIANA MIHAI

Moșnița Nouă are un primar liberal pentru următorii patru ani. Astfel, în 30 iunie, în Sala Parohiei Ortodoxe


din comună, a avut loc ședința publică a Consiliului Local pentru preluarea oficială a funcției de primar de către domnul Florin Bucur, noul edil al administrației locale. „Vă mulțumesc pentru încrederea acordată, am fost votat de 54,5% din cetățenii care s-au prezentat la urne. Împreună cu echipa PNL am reușit un rezultat foarte bun. Am o echipă muncitoare, bine organizată și cu viziune. Aceste valori dorim să le transmitem și în administrația locală. Împreună vom construi mai bine! Noilor consilieri și viceprimarului, le urez succes, forță de muncă și încrederea că

împreună vom construi mai bine!”, a declarat primarul Florin Bucur.

La Moșnița Nouă, viceprimarul este UDMR-ist, Gheorghe Kadar fiind ales în cadrul ședinței de constituire a Consiliului Local Moșnița Nouă. Funcția de viceprimar era dorită și de către PSD, Ioan Sorincău, fostul primar al comunei, fiind propunerea social-democraților pentru a ocupa acest post. Liberalii au ajuns la un acord cu singurul consilier local UDMR-ist, pe care l-au numit viceprimar și cu ajutorul căruia au obținut și majoritate în Consiliul Local Moșnița Nouă.

MOȘNIȚA NOUĂ ARE CONSILIU LOCAL ȘI PRIMAR ÎNVESTIT

Andrei MARIAN

Pre sfârșitul lunii iunie, câștigătorii cursei electorale din aceeași lună din comuna Moșnița Nouă au fost investiți în funcție și au depus jurământul de credință cu mâna pe Biblie și Constituția țării. Prezentăm mai jos componența noului Consiliu Local cu membri săi, având în vedere Hotărârea Consiliului Local nr. 2 din 22.06.2016:

- Primar: Florin Bucur
1. Baltă Relu
2. Bront Marcela Fabiola
3. Casap Vasile Adrian
4. Czernay Paul
5. Kadar Gheorghe
6. Kovacs Elisabeta
7. Lazăr Toma Dan
8. Murășan Simona Loredana
9. Nistor Adriana
10. Petrusse Remus Vasile
11. Pop Ovidiu Andrei


12. Preoteasa Alexandru Constantin
13. Sorincău Ioan
14. Tămaș Mariana
15. Zăvoian Constantin
Redacția Jurnalului nostru urează succes aleșilor în proiectele demarate și putere de muncă în cele de viitor!

PREMIANȚI LA COMPETIȚIA NAȚIONALĂ „CUPA TAMASHYI”

Andrei MARIAN

Clubul Free 4 Fight din Moșnița Nouă a dat curs invitației clubului Tamashyi din Timișoara, ocazie cu care în 12 iunie, participând la Competiția Națională „Cupa Tamashyi”, micuții sportivi au obținut trei medalii de aur și șase medalii de argint. Felicitări luptătorilor noștri:

LOCUL 1 și medalie de aur - Jasmina Elena Ciocoiu (vicecampiona României la Unifigh 2016), Gabriel Ciucur (campionul României la Unifigh 2016), Andreas Gyorf.

LOCUL 2 și medalie de argint - David Popa, Mihai Ciucur (campionul României la Unifigh 2016), Gabriel Buibaș-Vîrlan, Vlad Toderaș, Alexandra Tudor și Daniel Crișmariu.

Reprezentanții clubului precizează faptul că sunt promoterii sistemului sportiv Unifight.


ÎN ATENȚIA FERMIERILOR NOȘTRI

VERIFICAREA SITUAȚIEI „LA ZI” PE SITE-UL APIA

Alexandru POPESCU

Pe site-ul APIA va fi instalată un fel de informare extrem de solidă cu o căsuță care va spune despre schema de sprijin cuplat și va vedea exact ce presupune ca suprafață și ca elemente de eligibilitate. Fermierii care sunt înregistrați la Agenția de Plăți și Intervenție pentru Agricultură (APIA) vor avea acces pe site-ul agenției la o fereastră dedicată în care își vor putea verifica situația „la zi”, dar de unde vor putea fi direcționați și către un link cu informații generale despre schemele de plată.

Va fi creată o interfață cu fermierul prin care acesta să poată fi informat corect cu privire la decizia de plată. Mai precis, fiecare fermier va avea o fereastră a lui cu informații dedicate, astfel încât să vadă în ce stadiu este cererea, ce decizii de plată, ce plăți a primit și un link în care se pot vedea informații generale despre schemele de plată.


Foaia de Biled


„Popor din Banat, trezește-te!” - Sever BOCU ■

Sunt primul primar care a reușit să atragă fonduri de milioane de euro de la Uniunea Europeană!

Cristian DAVID - primarul comunei Biled

lor au preferat să vă dea dumneavoastră votul?

► Mi-au acordat votul de încredere mie, grupului meu de consilieri și PSD-ului pentru că i-am convins prin realizările importante pe care le-am făcut pentru localitate, în cei doi ani de mandat pe care i-am avut până la alegeri ca primar interimar. Am reușit să implementez 31 de proiecte, unele foarte mari, în premieră și foarte scumpe, de milioane de euro.

Amintesc de asfaltarea a cinci străzi, asfaltarea trotuarelor pe o lungime de trei kilometri, definitivarea și punerea în funcțiune a rețelei de apă, reabilitarea tuturor străzilor din Biled prin pietruire, reabilitarea parțială a drumului Biled - Iecea Mare. Acordarea a 90 de locuri tinerilor, cu titlu gratuit, pentru construirea unei locuințe, achiziționarea prin fonduri europene a unui microbuz cu 20 de locuri, a unui tractor cu remorcă și toacă resturi vegetale în valoare de 70.000 euro, din fonduri europene. A fost implementat și un proiect în valoare de un milion de euro pentru sistemul de canalizare în Biled. Amintesc că sunt primul primar care, în 26 de ani, a reușit să atragă fonduri de milioane de euro de la U.E. în proiecte destinate modernizării infrastructurii localității – drumuri, trotuare, apă, dar și pentru cultură.


După victoria la alegerile politice din 5 iunie, tânărul primar Cristian David a depus jurământul de investitură și a fost validat în fața Consiliului Local Biled și în prezența subprefectului Eugen Dogariu, în 1 iulie. „Voi face tot ceea ce îmi stă în puteri și priceperea mea pentru binele locuitorilor comunei

Biled. Așa să îmi ajute Dumnezeu!”, a fost jurământul făcut cu mâna pe Biblie de către edil.

Domnule primar, ce gânduri vă încearcă, acum, în prima zi de mandat?

► În prima mea zi de mandat, vreau să mulțumesc încă o dată locuitorilor din Biled care au avut încredere în mine și m-au votat. Mulțumesc și consilierilor locali. Vreau să spun că voi fi un primar pentru toți bilezenii, indiferent dacă m-au votat sau nu. Voi fi primarul tuturor. Vreau să am un mandat cu multe reușite și să fac treabă bună. Avem multe de făcut pentru localitate în anii ce vor veni.

Trebuie să remarcăm faptul că domnii consilieri locali din opoziție v-au urât să aveți un mandat de succes.

► Da, și le mulțumesc. Vreau ca domnii consilieri locali să fie alături de mine, fiindcă și eu voi fi alături de ei, și împreună să facem lucruri bune pentru oameni, fiindcă cei care ne-au votat așteaptă de la noi rezultate. Când consilierii locali au idei bune pentru comună îi aștept la masa discuțiilor să le analizăm, să vedem ce poate ieși bun și să le punem în practică.

De ce mesajul dumneavoastră către opoziție a fost pentru înlăturarea orgoliilor și că ideea de partid nu prea funcționează în administrație?

► E mai bine să facem abstracție de tot ce înseamnă politic. Aici trebuie să facem treabă, să ne concentrăm în vederea administrării cu bine a comunei, pentru a deveni cu adevărat una de nivel european. Numai împreună vom reuși să dăm randamentul cel mai mare. Cel mai bine este să lăsăm orgoliile, ca să putem reuși în proiectele destinate dezvoltării localității, fiindcă numai așa se poate lucra cu succes. Trebuie să știm să depășim unele situații care nu au fost prielnice pentru unii dintre noi, să ne concentrăm pentru a face tot ce este bun și util pentru locuitorii comunei. Nu vreau să dezamăgesc.

Domnule primar, la alegeri ați avut o victorie zdrobitoare. De ce credeți că majoritatea cetățeni-

S-A CONSTITUIT NOUL Consiliu Local Biled

Ședința de constituire a noului Consiliu Local Biled a avut loc în 22 iunie, iar cei 13 consilieri au depus jurământul cu mâna pe Biblie.

Astfel, majoritari sunt consilierii PSD, în număr de șase: Constantin Glodeanu, Baba Gheorghe, Lucian Florian Zainea, Rudolf Werle, Darie Daniel și Petre Marius Iuga; PNL are patru consilieri: Ovidiu Ioan Oprișă, Bogdan


Ședința de constituire a Consiliului Local Biled - 22 iunie

Cuc, Marin Mihai Andrei, Elena Marcela Mic. Urmează Adam Csonti, de la FDGR, Marcel Mărcuș, de la PMP, și un consilier de la ALDE, Dan Alexandru Chirțan. Cu acest prilej, Baba Gheorghe, PSD, a fost ales viceprimar. „Îl felicit și pe domnul viceprimar Baba Gheorghe pentru alegerea în funcția de viceprimar. El va fi alături de mine în următorii patru ani și sunt convins că va depune toate eforturile pentru ca lucrurile să meargă așa cum trebuie. Vreau să definitivăm proiectele începute și să demarăm altele noi. Vreau ca localitatea Biled să arate la un nivel pe care îl merită – să fie o comună cu adevărat europeană. Mulțumesc și consilierilor locali care au fost aleși pentru prima dată în funcție, dar și celorlalți mai vechi. Sper ca împreună să facem treabă bună pentru comuna Biled”, a fost mesajul primarului Cristian David.

PRIMARUL Biledului – CRISTIAN DAVID, UN OM AL FAPTELOR

Sloganul utilizat în campania electorală de către primarul din Biled, Cristian David, PSD Timiș, a fost „Sunt un om al faptelor!” Pentru a dovedi acest lucru, încă din prima zi de mandat, după ce a fost validat în 1 iulie, domnia sa a și început asfaltarea unui drum lung de un kilometru. În scurt timp va urma canalizarea localității. „Avem proiectul aprobat de un milion de euro pentru canalizare și așteptăm finanțarea de la Uniunea Europeană. Mai avem un proiect de un milion de euro pentru extinderea rețelei de apă. De asemenea, mai sunt două proiecte destinate străzilor: unul de un milion de euro și unul pentru amenajarea drumului în zona de exploatare agricolă, tot de un milion de euro, care urmează a fi introdus pe flux. Urmează alte proiecte de impact care să ajute la dezvoltarea comunei Biled”, a concluzionat Cristian David. În total, în cei patru ani de mandat, programul său cuprinde 14 proiecte foarte importante pentru comună. Le amintim pe scurt: 1. Realizarea canalizării cu stație de epurare în comuna Biled, prin atragerea de fonduri europene. 2. Asfaltarea în totalitate a străzilor cu podețe și rigole, prin atragerea fondurilor europene. 3. Înființarea unei rețele de drumuri cu centură ocolitoare a localității, cu bani de la UE. 4. Extinderea rețelei de apă în noul plan urbanistic zonal și a sistemului de utilități și drumuri, prin fonduri UE. 5. Reabilitarea și dotarea căminului cultural, prin atragerea de fonduri europene. 6. Atragerea de investitori și crearea unor locuri de muncă. 7. Construirea de locuințe sociale și înființarea unui afterschool, prin atragerea fondurilor europene. 8. Construcția unei săli de sport. 9. Construcția unei zone de agrement și construirea unui ștrand. 10. Parc pentru tineret și alte categorii de vârstă. 11. Pistă de biciclete pe DN6. 12. Dotare S.V.S.U. cu autospecială. 13. Asfaltarea drumului comunal Biled - Iecea Mare. 14. Definitivarea trotuarelor.


Primarul PSD Cristian David a depus jurământul în 1 iulie


Primarul Cristian David - un om al faptelor

Foaia de Voiteg

„Popor din Banat, trezește-te!” - Sever BOCU ■

ECOURI LA SIMPOZIONUL EUROREGIONAL DE LA VOITEG

„ÎMI DORESC O COMUNĂ ÎNFLORITOARE!”

TUDOR MARINESCU, PRIMARUL COMUNEI VOITEG

FLORICA RANTA CÂNDEA

Atestat în anul 1328, după numele unui proprietar de pământ, Wetey, Voiteg este o reședință timișoreană primitoare, cu gospodăria care au încă semne din patina timpului. Însuși domnul primar își dorește o comună înfloritoare și se zbate pentru această înfăptuire, cu atât mai mult, cu cât, drumul înspre granița cu Serbia, trece pe aici.

Gândit ca un manifest între tradiție și inovare în activitatea didactică, Simpozionul euroregional, aflat la prima ediție, a reunit oaspeți din Moldova, din Caraș-Severin, Timiș ori localități din Banatul orfan: Alibunar, Nicolinț, Vârșet, școli partenere școlii gazdă.

Fiecare dintre acestea au fost reprezentate de un însemnat număr de cadre didactice, elevi, dar și directori. Aceștia și-au prezentat, într-o ordine firesc-emoțională, școala, fie în power-point, fie în expunere liberă.

Școala din Voiteg, situată în Trinitatea celor Trei biserici, Ortodoxă, Catolică sau Paraclisul familiei Carmen și Emil Cazan, a fost construită în 1918 și se bucură de un număr frumos de elevi, care învață în condițiile unui învățământ de calitate cu dascăli asemenea. Simpozionul a fost gândit a se derula atât în plen, cât și pe trei

secțiuni. Lucrările în plen, în fața unei numeroase asistențe, au constituit din salutul gazdelor, dar și al oaspeților, moderator fiind prof. Univ. Dr. Anton Ilica – UAV Arad.

Emoționante cuvinte au rostit fiecare dintre conducătorii delegațiilor, acestea referindu-se la însemnătatea implicării cadrelor didactice în construirea, încă, a unui istoric local, prin scrierea de monografii – prof. Dr. Doru Sinaci, directorul Centrului Cultural Județean Arad, prof. Univ. Dr. Anton Ilica, prin comprehensivul Curs de Teorie, probleme și teme ale didacticii, de la ajunsuri la neajunsuri, prof. Horia Truță, Galeriile Turnul


Domnul primar Tudor Marinescu-în dreapta imaginii, a onorat invitația organizatorilor.

de Apă-Arad, cu o pledoarie pentru menținerea tradiției în inovarea învățământului.

Se cuvine să amintim de editarea și prezentarea a două volume cu acest prilej și anume – Școala viitorului, viitorul școlii, 62 de pagini, conținând creații literare ale elevilor și volumul eponim, conținând lucrări ale cadrelor didactice, prezente la simpozion, dispus pe opt capitole, aproape cinci sute de pagini, ambele fiind tipărite la Tipărița Arad.

S-a vibrat cu adevărat la intrarea în sala de clasă a Grupului românesc de la Școala “2 Octombrie” Nicolinț, care purtând costume autentice, pe acord de harmonica, prin micii actori s-au rostit și cântat în neaoș grai bănățean vorbe culese din străbune șezători.

Muzică, dans popular, culoare, savoare sau grupul de jucători al școlii gazdă, coordonat de doamna director, prof. Camelia Fogaș, a completat armonios inegalabila prestație a fraților din Banatul sârbesc, Nicolinț, elevi, director și profesori. Adăugăm aici și culorile tortului adus din Alibunar, școala parteneră în proiect, Liceul sanitar de chimie, prin persoana domnului director.

Momente deosebite prelungeau ziua, iar orele s-au scurs repede... ore de clasă oare? Și da, și nu!

NE-AM INTERESAT PENTRU DUMNEAVOASTRĂ

DE LA 1 IULIE, CONCEDIU CU VOUCHERE DE VACANȚĂ

AUREL MIHUȚ


Angajatorii au început să le ofere salariaților, în loc de prime, vouchere de vacanță. Valoarea lor maximă nu trebuie să depășească șase salarii minime, adică aproximativ 6.300 de lei.

Voucherele de vacanță sunt nominale și pot fi folosite doar în stațiunile din țară. Angajații au dreptul o singură dată pe an la astfel de vouchere, nemaiprimind și prime pentru concediu sau alți bani pentru biletele de odihnă. Vouchere de vacanță pot fi oferite atât de firmele private - sumele vor fi deduse din impozitele și taxele pe care le plătesc angajatorii -, cât și de instituțiile de stat, unde bugetarii le vor primi

în locul actualelor prime de vacanță. Valoarea maximă a acestor vouchere de vacanță nu trebuie să depășească șase salarii minime, adică aproximativ 6.300 de lei. Oricum, avem cele mai mici valori pe tichet. Dacă în România valoarea nominală a tichetului este de aproximativ 2,13 euro, în Austria este de 4,40 euro, în Belgia de 7 euro, în Franța de 10,58 euro, în Grecia de 6 euro, iar în Slovacia este de 4,20 euro. Angajații doritori a cere tichetele de vacanță trebuie să se adreseze la contabilitatea instituției în care lucrează. De remarcat: în mediul privat, acordarea acestor vouchere rămâne la latitudinea angajatorului și nu a sindicatului.

PENTRU AGENDA TRECĂTORULUI PRIN VOITEG

AUREL MIHUȚ

Administrația română a Banatului i-a adus localității numele de Voivoden - de altfel, de-a lungul timpului așezarea a avut numeroase denumiri: pe de-o parte unele de origine maghiară (Vejte, Veytech, Veytsch, Wejtech, Wech și Veycech) și pe de altă parte, o serie de denumiri de origine germană (Voiteg, Wojteg, Woitek, Wojtek, Voitek și în final Voiteg), iar, după cum am spus, din 1924, administrația i-a adus și numele de Voivodeni.

În 1926 - banca „Voitegeana” avea un capital de 32 000 de lei, iar așezarea număra după numai zece ani, 1936, 455 de case, școală primară de stat, o școală confesională germană, o grădiniță de copii, două coruri bărbătești, casă națională,

fabrică de sifon și o casă de păstrare (casă de economii).

Apoi, în perioada de prigoană comunistă, între 1951 și 1956 - numeroase familii de șvabi din Voiteg sunt deportate în Bărăgan, nu departe de orașelul Tândărei; printre cei deportați s-au numărat Anna Muschong, născută Mandel, și Ewa Dittrich, născută Muschong, rudele unuia dintre cei mai bogați șvabi din perioada interbelică, industriașul Jacob Muschong din Lugoj, proprietar al numeroase fabrici și al parcului central din orașul Buziaș. Cărămida și țigla produse în cele trei fabrici ale industriașului din Lugoj au fost renumite în Imperiul Austro-Ungar, iar după Marea Unire de la 1918, și în România Mare.

Din albumul cu poze frumoase al comunei Voiteg


Foaia de Recaș


„Popor din Banat, trezește-te!” - Sever BOCU ■

„PENTRU VOI, RECĂȘENI, VOI RĂMÂNE ACELAȘI OM!”

Pavel Teodor, primarul orașului Recaș

Domnul primar Pavel Teodor a reușit să facă din orașul pe care îl conduce prima comunitate din județul Timiș care a asfaltat peste 60 km de drum într-un singur mandat. Pentru acest fapt și pentru multitudinea de realizări din mandatul 2012-2016, recășenii i-au dat cea


mai grăitoare dovadă de încredere: un procent copleșitor la alegerile locale din luna iunie. Redăm, mai jos, mesajul primarului către locuitorii orașului Recaș:

Dragii mei recășeni,

Probabil, cuvintele sunt insuficiente pentru nemărginita mulțumire pe care aș dori să o exprim față de dumneavoastră și respectul pe care vi-l port de când am simțit că aparțin acestei comunități. Acum, odată cu reconfirmarea mea ca primar, mulțumesc tuturor recășenilor pentru prezența la vot, iar mai apoi pentru încrederea ce mi-ați re acordat-o pentru un nou mandat, ceea ce mă obligă să vă asigur că nu vă voi dezamăgi nici în următorii patru ani, iar rezultatul votului reprezintă pentru mine un angajament de onoare dat în fața dumneavoastră, cu credința că împreună vom avea mult mai multe realizări. Nu mă

opresc aici, voi persevera, voi gândi și aplica multe alte proiecte pentru Recaș. Credința mea este că alături de voi și cu susținerea voastră voi reuși în tot ceea ce îmi propun. Mi-aș dori să vă mulțumesc fiecăruia în parte, dar poate timpul îmi va îndeplini această dorință și astfel voi fi un om împlinit.

Nu în ultimul rând, mulțumesc familiei mele, copiilor mei, iar în mod special fetiței mele care mi-a lăsat pe perină, înainte de culcare, mesajul „Bravo, tata!”. Pentru mine a fost cel mai emoționant mesaj, printre multe alte mesaje, am înțeles că familia este realizarea cea mai de preț, iar prin copii te împlinești. Te iubesc, micuța mea specială!

Iar pentru voi, recășeni, voi rămâne același om. Mulțumesc pentru sprijin! Cu considerație și respect, al vostru - Pavel Teodor.

RUGĂ ÎN ORAȘUL VINULUI

Orașul Recaș a îmbrăcat hainele de sărbătoare în weekendul prelungit până pe 20 iunie cu prilejul rugii orașului vinului.

Ruga a început la biserică cu o slujbă oficiată de preoți, iar mai apoi a început festivitatea care a avut loc în curtea liceului, unde Primăria a organizat un spectacol deosebit, începând cu prestația de dans popular a copiilor recășeni și continuând cu nume mari ale muzicii, cum ar fi Aurel Tămaș și Puiu Codreanu.

Primarul Pavel Teodor, amfitrion al sărbătorii, le-a adresat celor prezenți:

„Profit de ocazie să vă mulțumesc încă o dată pentru încrederea pe care mi-ați acordat-o, de a fi primarul dumneavoastră pentru încă patru ani. Alegerile din 5 iunie au reprezentat pentru Recaș doborârea a trei recorduri: s-a înregistrat cea mai mare prezență la urne din 1990 până în prezent - 65%, procentul obținut de mine, ca primar, a fost de 90%, iar pentru Consiliul Local, PSD a obținut 80 de procente. Aceste rezultate se bazează pe realizările din mandatul 2012-2016, dar și pe speranțele pe care dumneavoastră le puneți în mine și în echipa mea. Vă asigur că voi continua în același ritm, rezultatele nu vor întârzia să apară și sperăm ca în anul 2020, când voi preda mandatul, Recașul să fie în topul localităților din județul Timiș”.


PRIMIM LA REDACȚIE

CAMIL PETROV

Drumul călătoriei mele m-a adus în orașul curat și minuțios gospodărit care poartă numele de Recaș. Cunoscut fiind în principal datorită vinului provenient din zonă, Recaș mi-a făcut o impresie foarte bună, iar într-o seară liniștită de sâmbătă m-am hotărât să aflu crâmpie ale istoriei acestui oraș, mai ales când și-a avut începutul producția de vin de acolo.

Fără prea multe și elaborate cercetări am găsit singur răspunsuri întrebărilor mele, pe care, dacă îmi permiteți, aș vrea să le împărtășesc cu cititorii publicației dumneavoastră.

Deși viile Recaș există încă din antichitate, prima mențiune despre existența lor apare într-un document din care reiese achiziționarea acestor vii de către Mihail de Ciorna, Banul Severinului de la Ioan și Ecaterina Magyar cu 32 de florini ungurești din aur.

Prima mențiune despre Recaș datează din 1319, când nobilul maghiar Dominik de Saar apare într-o cronică a vremii ca proprietar al moșiei Rygachtelkue (Recaș). Peste patruzeci de ani, regele Ludovic cel Mare donează fiilor săi posesiunea Rycas din apropierea Timișului Mic. În listele de dijmă ale timpului de la Vatican, așezarea Rycas nu este amintită, dând specialiștilor istorici prezumția că populația din zonă era ortodoxă. În același an, 1359, cu aprobarea regelui Ludovic cel Mare, numeroase familii de români moldoveni sunt colonizate la Rycas și primesc loturi de pământ și alte privilegii.

În următorul secol, așezarea apare în documente cu alt nume, astfel, în 1470 este vehiculat numele Oppidum Rekas, având rol de coordonare a 20 de localități din împrejurimi. Cu 14 ani înainte de colonizarea cu populație germană, am găsit un fapt care mi-a stârnit zâmbetul, mai precis, în 1750, din zona Bacica sunt așezați sârbi catolici pe care români i-au numit scurt „șocați”. Iar mai apoi, cum spuneam, în 1764, începe ampla colonizare cu germani veniți din Oberhain, Regensburg, Schwaben, Pfalz, Trier, Mainz, Darmstadt, Würzburg, Hessen și Köln și se conturează existența a trei cartiere (sate) în Recaș: Recașul Valahilor (Vlașnița), Recașul Șocaților (sau al sârbilor) și Recașul Bulgarilor.

MÂNCĂRURI, TEATRU DE PĂPUȘI ȘI DISTRACTIE LA MUSIC TRAVEL FESTIVAL, HERNEACOVA TIMIȘ

Cei care și-au petrecut zilele din 17 până în 19 iunie la Herneacova n-au făcut o alegere proastă. Participanții s-au bucurat de multă distracție în natură cu muzică, vedete de top românești și internaționale, și mâncăruri rafinate.

Transportul participanților de la Timișoara la Herneacova și retur a fost gratuit, fiind asigurat de RAVITEX prin patru autocare și două microbuze.

În prima zi de festival, au performat pe scena din aer liber artiștii: Monokrom, The Different Class, Les Elephants Bizarres, Moonlight Breakfast, BEBE, iar seara a fost încheiată de Alternosfera, în a doua zi The Case, Sonatic, Alexandra Ușurelu, Grimus, Robin and the Backstabbers, Yoav, Akua Naru, iar duminică, 19 iunie, Beck Corlan, Ada Milea, Țăpinarii, Fără Zahăr, Mircea Vintilă, Emeric Imre, Mircea Baniciu și Teo Milea. Tot în ultima zi, pe scena de interior au avut loc spectacole de teatru de păpuși asigurat de Teatru pe Roți Arad și Teatrul Merlin Timișoara.


Foaia de Deta

„Popor din Banat, trezește-te!” - Sever BOCU ■

„CONTINUĂM ÎMPREUNĂ” NU ESTE DOAR UN SLOGAN!

PETRU ROMAN, PRIMARUL ORAȘULUI DETA


DIANA MIHAI

În 24 iunie, la ora 12, la Centrul Cultural din Deta, a avut loc ședința publică de validare a mandatelor aleșilor locali, iar în 25 iunie, depunerea jurământului primarului și ședința de constituire a noului Consiliu local. Reconfirmat în funcția de primar, domnul Petru Roman a arătat că eforturile făcute până acum s-au conturat în frumoase reușite pentru administrația locală și că va continua această luptă împreună cu consilierii investiți în funcție. „Continuăm împreună nu este doar un slogan de campanie. Am construit împreună și am dus la bun sfârșit proiecte importante pentru oraș, și continuăm pe această cale a dezvoltării și a modernizării. Așa cum v-am obișnuit,

Primăria este deschisă pentru toată lumea. Voi rămâne același Petru Roman pe care l-ați cunoscut în ultimii ani și tot ce voi face va fi în interesul și în

sprijinul comunității pe care o iubesc și o respect. Prioritățile pentru acest nou mandat de primar sunt prioritățile dumneavoastră, ale locuitorilor din Deta. Vom finaliza proiectele începute și vom demara altele noi. Votul din 5 iunie a însemnat pentru mine o mare bucurie, dar și o imensă răspundere. A fost o bucurie să văd că munca mea din ultimii ani a fost apreciată, dar în același timp m-am gândit ca toată această speranță pusă în votul pentru Primăria Deta trebuie recompensată prin mai multă muncă și mai multe realizări în folosul dumneavoastră, al cetățenilor orașului Deta”, a declarat primarul Petru Roman. Potrivit domniei sale, proiectele pe care le are în vedere în viitorul apropiat la Deta vizează realizarea Parcului Industrial, finalizarea lucrărilor Aquatim în cadrul Programului Operațional Sectorial 1 și 2, finalizarea lucrărilor la Ștrandul Termal (acoperire bazine, spații de parcare, alei), modernizarea pieței agro-alimentare, reabilitarea infrastructurii de învățământ din oraș, modernizarea infrastructurii medicale la spitalul orașenesc și dotarea cu aparatură medicală modernă, construirea Casei de Cultură în parcul orașului, anveloparea blocurilor și reabilitarea trotuarelor din oraș, iar pentru Opațița se dorește înlocuirea conductei de apă potabilă - 5,1 km, realizarea canalizării menajere - 3,15 km, dar și demararea unor lucrări pentru drumuri și trotuare.

Elevii din Deta, FRUNTAȘI ȘI TALENTAȚI

DIANA MIHAI

Scolile din orașul Deta au arătat tot mai des că au cu ce se mândri, aducând în față elevi talentați și harnici, care au reușit să obțină mai multe premii și diplome în diverse domenii. Exemple vrednice de menționat sunt Bianca Suiugan, care a obținut Locul II la concursul „Desen și fotografie cu tematică științifică”, sub îndrumarea prof. Violeta Lăcătușu, Daniel Belciug, care a câștigat Locul II la concursul „Anotimpurile”, și Locul I la Concursul Național „Mesajul meu antidrog”, sub coordonarea doamnei prof. Lenuța Galamboș, care l-a îndrumat și pe Marius Valentin Semeniuș, care a obținut Locul III la Olimpiada Națională a Sportului Școlar – cros. Elevi cu care Deta se mândrește sunt și Oana Herișanu, Sabrina Ecob, Elene Boghicevici și Magyar Alexandru, care au câștigat Locul I la Concursul Național de Proiecte Antidrog „Împreună 15” (prof. Galambos Lenuta și Valcea Cristina).

Au câștigat admirația profesorilor și Raluca Boboc, primind Locul I la Olimpiada de Limba latină (sub îndrumarea prof. Luda Laura), elevul Răzvan Lăcătușu (9,15) și Denisa Jebelean – care au luat Mențiuni la Concursul „Constantin Sălceanu”, organizat de Facultatea de Fizică, Timișoara, coordonați fiind de doamna profesor Violeta Lăcătușu. Le spunem tuturor felicitări și succes mai departe!


Medalii de aur pentru CAMPIONII kickboxing-ului din Deta

DIANA MIHAI

Un număr de 14 sportivi ai Asociației sportive Deta au participat la Herculane la Cupa României la Kickboxing, obținând 11 medalii de aur și trei medalii de argint, clasându-se pe locul 1 pe echipe. Participarea la Campionatul național de Savate combat „Box Francez” organizat la București a adus o nouă satisfacție prin sportivul Cristian Beleut, care a făcut o impresie foarte bună, meciul său fiind comentat în cadrul transmisiunii televizate ca fiind cea mai tehnică luptă din gală. În luna iunie, ASO Deta a avut 11 reprezentanți la competiția zonală de kickboxing din Timișoara, câștigând nouă medalii de aur și două medalii de argint. Sportivul Bogdan Beleut s-a impus în gala „Art Contact”, într-o competiție cu sportivi din țară, cât și din străinătate, iar ca urmare a meciului spectaculos pe care l-a avut a fost apreciat de către nume mari ale sportului de contact. ASO Deta se pregătește de o nouă gală în Timișoara, unde sportivul Constantin Stroie va lupta într-un meci pentru centură, după cum precizează antrenorul Dan Pantis, în publicația online a Primăriei Deta: „Ne bucurăm să vedem că suntem invitați tot mai des în gale de renume și sperăm ca pe viitor să păstrăm sprijinul Consiliului Local, pentru a putea reprezenta cu succes localitatea noastră. Mulțumesc pe această cale domnului Poenariu Eusebiu, care a fost de fiecare dată lângă noi și mulțumesc conducerii asociației A.S.O Deta pentru ajutorul acordat până în prezent”.


FACILITĂȚI FISCALE PRIVIND MAJORĂRILE DE ÎNTÂRZIERE

DIANA MIHAI

Consiliul Local al orașului Deta a adoptat procedura de acordare a unor facilități fiscale pentru persoanele aflate în impas financiar. Astfel, persoanele fizice și persoanele juridice pot beneficia de scutire parțială a majorărilor de întârziere (73,3%) cauzate ca urmare a neachitării la termen a taxelor și impozitelor locale. Măsura are în vedere interesul cetățenilor și are ca scop sprijinirea contribuabililor aflați în dificultate de plată a taxelor și impozitelor locale. Acordarea acestor facilități fiscale se face însă doar în cazul în care contribuabilii au depus cereri de anulare a majorărilor de întârziere și dacă și-au achitat debitele restante și curente, inclusiv 26,7% din majorări, până la data de 30 iunie.

Foaia de Sînandrei

„Popor din Banat, trezește-te!” - Sever BOCU ■

Îi voi asculta pe toți și, în limita legislației în vigoare și a puterii mele, îi voi și ajuta!


Claudiu Coman se află la al doilea mandat de edil al comunei Sînandrei, câștigând detașat alegerile locale, cu un avans de peste o mie de voturi în fața primului contracandidat.

Domnule Claudiu Coman sunteți la cel de-al doilea mandat de edil al comunei dumneavoastră, cum întâmpinați acest mandat secund?

► Cu mare bucurie, mai ales că am trecut printr-o campanie foarte grea și urâtă în același timp. Nu mă așteptam să avem o campanie așa de urâtă în anul 2016, dar unii dintre colegi au înțeles că așa s-ar putea câștiga Primăria și îmi pare rău să spun că a fost o campanie așa de murdară. Dar, am trecut cu bine, am câștigat detașat în cele patru secții de vot, cu o diferență foarte mare față de următorii contracandidați, și încercăm să ducem la bun sfârșit proiectele

începute în primul mandat.

Vă rugăm să detaliați puțin acest subiect, al proiectelor, spre informarea cititorilor noștri din comuna Sînandrei.

► Avem de continuat ce am început în anii trecuți, dar avem și idei noi care se vor materializa în proiecte noi. Cel mai mare proiect va fi cu siguranță canalizarea. De la 1 iulie am delegat gestiunea apei către Aquatim, iar pentru acest fapt, în următorii ani, la Sînandrei vor veni șase milioane de euro din fonduri guvernamentale gestionate de Aquatim. Acesta este cel mai mare proiect realizat în mandatul 2016-2020. Pe lângă acest proiect de apă și canalizare, mai avem încă două proiecte europene câștigate, unul pentru intravilan - vom asfalta încă șapte străzi cu tot cu șanțuri și podețe, și încă unul de un milion de euro - pentru drumuri agricole. Suntem singura comună din județul Timiș care a accesat printre primele proiecte, am înțeles că au urmat încă două comune după noi, iar acest lucru mă onorează.

Acum, la început de nou mandat, ce ați dori să

Claudiu COMAN - primarul comunei Sînandrei

transmiteți, prin intermediul Jurnalului Banatul, oamenilor comunei și din satele aparținătoare?

► Locuitorilor comunei Sînandrei le transmit că voi rămâne un om echilibrat, care încearcă din răspuțeri să-și ducă la îndeplinire tot ceea ce și-a propus. Voi încerca să rămân același om, fiecare va găsi o ușă deschisă atunci când va veni la mine în birou. Îi voi asculta pe toți și, în mare măsură, în limita legislației în vigoare și a puterii mele, îi voi și ajuta.

Cred că principalul factor care a contat și în această campanie a fost vorba bună adresată omului și faptul că nu am mințit, chiar dacă nu am putut rezolva ceva am avut cel puțin curajul să stau de vorbă cu ei, să le spun în față că nu pot și, în același timp, de ce nu pot, iar oamenii au înțeles acest lucru. În 2016, oamenii nu se mai lasă prostiți cu slogane și cu tot felul de baliverne care apar numai în campanie, iar apoi dispar cu desăvârșire.

INTERVIU REALIZAT DE
ANDREI MARIAN

UN CASTEL DE LEGENDĂ – CASTELUL MERCY DE LA CARANI

Ada MAXIM

Printre castelele fermecătoare și pline de legende de odinioară, ce zac însă astăzi în ruine, se numără și Castelul Mercy. Acesta se găsește în satul Carani, comuna Sînandrei. Se spune că acest castel poartă numele contelui Claudius Florimund Mercy, numit pe vremuri guvernator al Banatului. Acesta și-a construit la Carani o reședință secundară, pe lângă palatul de la Timișoara, construcția castelului fiind începută în anul 1733 și terminată în 1734. Alte voci, susțin că domeniul nu i-a aparținut niciodată Contelui sau că acesta nu ar fi locuit niciodată aici. Cert este că, la vremea sa, castelul reprezenta un loc de întâlnire pentru mai marii vremii, care se strângeau pe acest domeniu la vânători sau petreceri. În curtea castelului se găsea o frumoasă grădină,

amenajată în stil baroc, traversată de două alei simetrice care porneau din fața castelului.

Din păcate, din tot ceea ce a fost odinioară au rămas în prezent doar ruinele, ascunse de o


vegetație neîngrijită, în spatele unui gard peste care poți sări cu greu. Soarta castelului a fost pecetluită cel mai probabil de schimbarea periodică a proprietarilor. Domeniul a fost cumpărat mai întâi, în anul 1780, de către contele Janos Saurau, intrând mai apoi, între anii 1805 - 1870, în posesia familiei spaniole Lo Prești de la Fontana Da Angioli, iar între anii 1870- 1874, în posesia grofului Janos Barinyai.

În anul 1931, în urma decesului ultimului proprietar, Oskar Feger, castelul a fost moștenit de familia acestuia, fiind în cele din urmă naționalizat și transformat în CAP, funcționând astfel până în anul 1989. Deși după anul 1990 a fost cumpărat și se intenționa amenajarea unor birouri în această clădire, domeniul a fost ulterior revendicat de către urmași, lucrările de renovare fiind blocate.

POMPIERII NE SFĂTUIESC

ROXANA DODOC

Pentru a preveni izbucnirea incendiilor generate de folosirea focului pentru igienizare, Serviciul Voluntar pentru Situații de Urgență (SVSU) Dumbrăvița recomandă respectarea următoarelor reguli:

- utilizarea focului deschis pe timp de vânt este interzisă;
- prepararea hranei prin utilizarea focului deschis în zonele de agrement și în gospodăriile populației se face numai în locuri special amenajate, în condiții și la distanțe care să nu permită propagarea focului la construcții, depozite, culturi agricole, păduri, plantații sau alte vecinătăți;


- arderea resturilor vegetale, gunoaielor, deșeurilor și a altor materiale combustibile se face doar după obținerea permisului de lucru cu focul și numai în locuri special amenajate ori pe terenuri pregătite.

ÎN ATENȚIA ELEVILOR NOȘTRI

INVENȚII ROMÂNEȘTI

IONELA FLAVIA FANU

Nu spun că românii sunt un popor de genii, dar cu siguranță sunt speciali. Iar acest fapt ni l-a dovedit deja istoria în nenumărate rânduri.

Ultima invenție cu care ne mândrim este avionul fără pilot. O companie românească, cu tradiție în furnizarea avioanelor militare, a creat un aparat care poate zbura fără pilot până la trei ore, atingând o viteză de 120 kilometri pe oră. Poate fi folosit în operațiuni de căutare, supraveghere sau colectare de date, zborul fiind controlat de specialiști, de la sol, cu ajutorul unei console.

Întreg sistemul și subsistemele sale sunt realizate integral în România, sunt produse 100% românești și nu putem fi decât mândri de asemenea reușite.


De aici a pornit genul românesc

Foaia de Victor Vlad Delamarina

„Popor din Banat, trezește-te!” - Sever BOCU ■

Elevi premiați la școala comunei Victor Vlad Delamarina

Elevii Școlii Gimnaziale a Comunei Victor Vlad Delamarina au fost premiați cu ocazia încheierii acestui an școlar. Copiilor le-au fost recunoscute eforturile depuse în timpul activității școlare de către cadrele didactice. Publicăm mai jos premianții, dar și mesajul doamnei director Prof. Simona Miclea adresat absolvenților clasei a VIII-a, care din toamnă vor continua studiile la liceu.

Clasa a V-a

Premiul III – Nicoleta Florentina Babeți

Premiul II – Denis-Marian Glosik

Premiul I – Melissa-Daiana Trocan


Clasa a VI-a

Premiul III – Lorena-Valentina Tar

Premiul II – Cristiana-Marika Petrovai

Premiul I – Maricela-Daiana Bureșin

Clasa a VII-a

Premiul III – Ilie Alexandru

Premiul II – Ileana-Maria Cuth

Premiul I – Andrada-Simona David

Clasa a VIII-a

Premiul III – Daniel Sinca

Premiul II – Mihai-Ionel Kovacs

Premiul I – Cristian Gheorghiiță Pobega

Dragi absolvenți ai clasei a VIII-a,

Ne aflăm la sfârșitul a opt ani de școală!

Pe cât de frumoși sunteți voi, pe atât de frumoși au fost toți acești ani! Ați crescut sub ochii noștri, ați devenit adolescenți deosebiți, iar acum vă luați “zborul” spre liceu/învățământ profesional. Vă dorim să vă fie zborul cât mai lin și cât mai sus! Ați trecut, unii din voi, prin emoțiile primului examen. Ați reușit să vă învingeți emoțiile, ați dovedit că puteți obține rezultate cu care părinții voștri să fie mândri. Întotdeauna se poate și mai bine. Păstrând ide-


ea, vă dorim noi toți, cadrele didactice ale Școlii Gimnaziale Victor Vlad Delamarina, să aveți un drum fără obstacole, o viață plină de succese și împliniri, să dovediți în viața de licean că dețineți o bază solidă, să vă cinștiți părinții și să nu uitați din când în când să vă reîntoarceți în copilărie (acolo ne veți întâlni).

Pășiți în viață cu zâmbetul pe buze!

Colectivul didactic al școlii
GIMNAZIALE V.V. DELAMARINA
DIRECTOR,
prof. SIMONA MICLEA

Poeți ai pământului nostru

N-am Ghișit-o!


VICTOR VLAD DELAMARINA

Câce stelie îs pră șieri,

Tece îs lușioasă,

Câce fece-or fi muieri,

Tece îs frumoasă.

Ca și perălie dâ n pom

Tece o să-m' placă.

D'aia, batâr că mi-s om,

Nu-m' găseșc ortacă!

Așa î m' trec verilie

Șâ iernilie iară,

Dă vin primăverilie,

Iacă-mă șâ-n vară!

Șâ cad frunzălie dâ n pom,

Toamna o să treacă

Șâ io, batâr că mi-s om,

Nu-m' gășăsc ortacă!

Dâ ntr-atăcea mândre, dzic:

Una-oi fi iubit-o

Mai mult ca p-alcelie-un pic,

Hm!-da' n-am ghișit-o!

DREPTATEA,

1894, NR. 101

Sfaturi pentru elevii noștri

A căpăta obiceiul de a citi înseamnă a-ți crea un refugiu personal față de toate nenorocirile lumii.

William Somerset Maugham

Educația îl face pe om ușor de condus, dar greu de manipulat, ușor de guvernat, dar imposibil de înrobît.

Omar Bradley

Cel ce deschide o școală închide o temniță.

Victor Hugo

Cine stăpânește școala hotărăște asupra viitorului, asupra tendinței vieții și asupra vieții însăși.

Adolph Diesterweg

Fără școală să nu aștepte nimeni nici părinți buni, nici fii buni, și prin urmare nici stat bine organizat și bine cârmuit și păstorit.

Ion Heliade Rădulescu

Școala are rostul să te ridice undeva de unde să-ți fie rușine să mai cobori.

Paul Louis Lampert

Consiliul local Victor Vlad Delamarina a fost validat

ALEXANDRU POPESCU

Acum, după alegerile locale, Victor Vlad Delamarina are Consiliu Local validat de către comisia de validare. Această formalitate legitimează noul Consiliu Local și marchează începutul activității administrative locale din comună. Consilierii sunt:

1. Bejinaru Vasile (PSD)
2. Cuth Andrei (PSD)
3. Drilea Dănuț Ioan (UNPR)
4. Hanczig Ștefan (PMP)
5. Hodobaș Ioan Doru (PNL)
6. Miloș Gheorghe Petru (PSD)
7. Moise Cristian Nicolae (PSD)
8. Oprea Nina Gabriela (PSD)
9. Pele Petru (UNPR)
10. Piesz Carol Iohan (PSD)
11. Sima Ioan (PSD)

Foaia de Vermeș

„Popor din Banat, trezește-te!” - Sever BOCU ■

Faptele vorbesc în numele meu!

Ion Iacob DAMIAN - primarul comunei Vermeș


Un om al faptelor, cum se și autocaracterizează, domnul Ion Iacob Damian ne-a făcut impresia primarului foarte plăcut de comunitatea pe care o conduce, datorită implicării sale în viața comunei și grija pe care le-o poartă tuturor locuitorilor din satele aparținătoare și din Vermeș. Una dintre do-

vezile care susțin această afirmație este dificultatea cu care și-a găsit timp să ne vorbească despre planul său pentru comuna Vermeș și nu numai, grăbit fiind să ajungă pe teren, din cauza situației cauzate de inundațiile din zonă.

Domnule primar, acum, după trecerea validării și a depunerilor de jurământ, vă întrebăm cum

întâmpinați noul mandat?

► Eu am o satisfacție văzând că am avut încredere în oameni, iar ei au dovedit că au încredere în mine, deci este vorba de o încredere reciprocă. Noi, vermeșenii, ne respectăm. De exemplu și la rugă, în toți anii nu s-a întâmplat să fie îmbrânceli sau certuri. În campanie am avut doi contracandidați, dintre care unul din satul Izgar, dar eu n-am să-i dezamăgesc nici pe izgăreni. Fiind la al treilea mandat, întotdeauna am câștigat la fel în toate satele. Acum, fiind un candidat din satul Izgar, am avut un procent mai mic în acest sat, dar am recuperat cu Vermeș și cu Ersig. Nu m-au votat că nu m-au vrut, dar era din satul lor și îi înțeleg. Oricum sunt primarul tuturor, sunt același primar pentru oamenii din toate satele de pe raza comunei Vermeș.

Cum plănuieți să începeți lucrul în slujba vermeșenilor?

► În numele meu faptele vorbesc. Nu sunt un om al vorbelor. Ca și proiecte, avem drumurile agricole pe măsura 125, voi continua Izgarul, unde este în procent de 60% executat din cauza timpului ploios. Avem rigole, podețe și, din cauza timpului nefavorabil, nu s-a putut lucra. În satul Ersig căminul cultural este aproape gata, l-am făcut de jos și se muncește. În rest nu vreau să vorbesc, fiindcă nu am semnat contractul de finanțare încă și nu vreau să promit nimic. Se poate discuta numai după semnarea acestui contract. Am multe proiecte, dar aștept să le vină rândul spre finanțare.

Ce gând ați vrea să transmiteți cetățenilor prin intermediul jurnalului nostru?

► Ce-mi doresc mie le doresc și lor. Să fie sănătoși în primul rând!

INTERVIU REALIZAT DE
Andrei MARIAN

ANSAMBLUL „VERMEȘANA”, LA FESTIVALUL INTERNAȚIONAL HERCULES – 2016

Andrei MARIAN

Ansamblul de dansuri populare „Vermeșana” a fost la începutul acestei luni, între 4 și 9 iulie, la Herculane, unde a participat la cea de-a 46-a ediție a Festivalului internațional de folclor Hercules – 2016.


Prima zi de festival a debutat cu parada ansamblurilor participante, unde Ansamblul comunei Vermeș s-a alăturat altor formații din țară, dar și din Costa Rica, Chile, Columbia, Serbia, Ucraina și alte naționalități de pe glob. În cea de-a doua zi, Ansamblul „Vermeșana” a încântat publicul spectator din stațiunea Băile Herculane cu două programe de dansuri din zona de pustă și unul din zona de munte a Banatului, urcând pe scena parcului Vicol alături de formațiile „Zestrea Gugulanilor” din Caransebeș și altele din Costa Rica, Chile și Columbia.

„Ținem să le mulțumim organizatorilor pentru invitație și pentru încrederea acordată, asigurându-i de o colaborare continuă. Aceasta fiind cea de-a cincea ediție consecutivă la care Ansamblul „Vermeșana” participă, nu ne dorim decât să fim sănătoși, pentru a ne vedea


și la anul. Este adevărat că Pacea de Măine Începe cu Prietenia de Azi – acesta fiind sloganul organizatorilor Festivalului Internațional de Folclor Hercules, cel mai vechi din țară, ajuns, iată, la cea de-a 46-a ediție”, a declarat Gerson Teacă, directorul Casei de cultură din Vermeș.

POLIȚIA VERMEȘ VĂ INFORMEAZĂ!


ALEXANDRU DASCĂLU

Întrucât pe raza comunei Vermeș se află un număr important de crescători de animale (bovine, ovine caprine etc.), este necesară respectarea de către

aceștia a normelor legale în vigoare privind zonele stabilite la nivelul Consiliului Local, precum și a modului de utilizare a pășunilor în scopul prevenirii distrugerii acestora.

Conform art. 14 din Ordonanța de urgență a Guvernului nr. 34/2013, constituie contravenții următoarele fapte:

- pășunatul neautorizat sau introducerea animalelor pe pajiști în afara perioadei de pășunat;
- introducerea pe pajiști a unor specii de

animale, altele decât cele stabilite prin contract;

c) neîndeplinirea de către deținătorii sau utilizatorii de pajiști a obligațiilor prevăzute în contract;

d) circulația pe pajiști cu orice alte mijloace de transport, inclusiv cu atelaje, decât cele folosite pentru activități agricole de cel care


utilizează pajiștea;

e) nerespectarea bunelor condiții agricole și de mediu așa cum se prevede la art. 1 alin. (2);

f) arderea vegetației pajiștilor permanente;

g) concesiunea/închirierea pajiștilor aflate în domeniul public sau privat al comunelor, orașelor, respectiv al municipiilor unor persoane care nu sunt îndreptățite potrivit prevederilor art. 9 alin. (1) și (2);

h) amplasarea pe pajiște a altor obiective de investiții decât cele prevăzute la art. 5 alin. (3);

i) scoaterea din circuitul agricol a terenurilor având categoria de folosință pajiște fără aprobările legale în vigoare.

Prin intermediul acestui articol dorim să atragem atenția tuturor crescătorilor de animale, în special crescătorilor de ovine, să respecte toate aceste dispoziții pentru evitarea conflictelor cu alți cetățeni și sancționarea contravențională.

Foaia de Coșteiu

„Popor din Banat, trezește-te!” - Sever BOCU ■


Nu putem trece prin comuna Coșteiu fără să stăm de vorbă cu doamna Lili Carebia, referent cultural la Primărie de peste 20 de ani. În tot acest timp, comuna s-a schimbat la față, făcându-se remarcată prin munca și talentul copiilor, care au dus mai departe obiceiurile moștenite de la bunici.

Privind în urmă, cum vi se pare activitatea, mai ușoară sau mai grea?

► Nu mi se pare o activitate grea, mie îmi place să lucrez cu copii, pentru mine este o terapie.

Din ce an ați preluat activitatea?

► Din anul 2001. Am avut copii de toate categoriile, cel mai mic a avut trei ani și jumătate. Am avut echipă mică, cu șapte perechi de începători și zece perechi mari, în jur de 40 de copii.

Lucrați cu ei săptămânal?

► Da, lucrez cu ei în fiecare săptămână, vineri, de la ora 17:00, și vara, de la ora 18:00.

Aveți și tineri care fac studii la Timișoara?

► Da, avem tineri care sunt la Timișoara, au peste 20 de ani, chiar 25. Chiar dacă sunt diferențe mari de vârstă între copii, cei mari revin cu drag de fiecare dată.

Cum ați ajuns la numele ansamblului „Florile Stăvilărilor”?

► Lucrez de 30 de ani la Apele Române, acolo mi-am petrecut copilăria, și am crezut de bună cuviință că este un nume binevenit. Fiind membru al Ansamblului „Florile Studenților” din Lugoj, la Universitatea Drăgan, am adăugat „Florile Stăvilărilor” - Coșteiu, deoarece pe mine mă leagă trecutul.

Spuneți-mi, doamnă Carebia, în câte săli ați reușit să duceți acești tineri?

► Am fost în Ungaria și Serbia, în mai multe localități.

Aproape anual?

► Da, îi duceam în fiecare an, dar de doi ani nu am mai fost, pentru că nu ne-a permis transportul. Trebuie închiriat din altă parte,

Pun accent pe seriozitate și punctualitate!

Lili CAREBIA - referent cultural comuna Coșteiu

nu mai putem merge cu autobuzul școlar.

Activitatea a fost încununată cu premii, ne menționați câteva din ele?

► La parterul clădirii avem un panou cu poze de la concursurile copiilor, se pot fotografia.

Am obținut mai multe trofee, ne-am deplasat la Festivalul „Călușul Românesc” la Slatina Olt, unde am obținut premii, medalii, am avut dansuri specifice Coșteiului, ne-am prezentat și cu Călușul românesc, chiar dacă acolo este „mama” acestuia. Am obținut trofeul Rotary, multe diplome, medalii, fiecare secțiune a fost premiată. A fost o onoare pentru mine să particip, deoarece era rezultatul muncii mele, reprezentam comuna noastră. Sunt orașe din țară care nu merg cu ansamblul, așa cum merg eu. Copiii noștri au demonstrat că sunt serioși și perseverenți, iar eu, în afară de sofer, nu am alt ajutor în deplasări.

- va urma -

INTERVIU REALIZAT DE
ROXANA DODOC

UN AN ȘCOLAR CU MUNCĂ ȘI REZULTATE

Prof. Adina BĂCILĂ

Anul școlar 2015-2016 a fost unul bogat în participări la olimpiade și concursuri școlare, dar și în premii și mențiuni obținute de o parte din elevii Școlii Gimnaziale Coșteiu la unele dintre concursuri.

În ceea ce privește olimpiadele, au participat elevi la disciplinele limba română, matematică, limba engleză și limba franceză. La limba română, la etapa pe școală, au dorit să ia parte un număr de 14 elevi de la clasele V-VIII, la matematică 12 elevi de la clasele V-VI, dintre care trei - Iasmina Tătar, Cristian Polverejan - clasa a V-a, și Darius Ciosa, din clasa a VI-a - s-au calificat la etapa locală. La olimpiada de limba engleză a luat parte o elevă de la clasa a VIII-a, iar la franceză două

eleve de la clasa a VIII-a.

Referitor la concursuri, două eleve de la clasa a IV-a, Raluca Achim și Dariana Lelescu au participat cu un proiect la secțiunea *Creații plastice* în cadrul concursului județean *Zâmbet pentru mama*, desfășurat la Timișoara, obținând locul II. Dariana Lelescu s-a prezentat și la Concursul Județean de Ortografie *Limba noastră-i o comoară*, la Școala nr. 16 din Timișoara.

La matematică, cinci elevi de la clasele V-VI au mers la concursul *Matematica de nota 10*, desfășurat la Școala Gimnazială nr. 2 din Lugoj, în 27 mai. La biologie a avut loc, în 7 mai, la Școala Gimnazială nr.30 Timișoara, Concursul Național de Biologie „George Emil Palade” - faza județeană, trei elevi de la clasa a VI-a prezentân-


du-se la această competiție, doi venind acasă cu mențiuni: Iasmina Novăcescu și Darius Ciosa.

- va urma -

LA COȘTEI S-A PUS PIATRA DE TEMELIE A ASOCIAȚIEI PRIMĂRIILOR DIN BANATUL ISTORIC

Andrei MARIAN

2i istorică în care zeci de primari bănățeni din județele Timiș, Arad și Caraș-Severin s-au întâlnit sub acoperișul sălii de festivități a Casei Naționale a comunei Coșteiu pentru a pune bazele *Asociației Primărilor din Banatul Istoric*, cu rol de ajutorare și suport reciproc intra-regional, în care valoarea adevărată a entității este calitatea umană pe care o capătă prin oamenii săi care, dând dovadă de maturitate nu numai morală, ci și politică, au creat o punte între ei, uitând cu această ocazie de apartenența politică. Nefiind niște simpli politicieni, ci esența a mii de români bănățeni care i-au mandatat prin procedura votului democratic să le reprezinte interesele și să găsească soluțiile cele mai potrivite pentru problemele lor.

Astfel, colegialitatea dintre primarii bănățeni va trece la un nou nivel, prefigurându-se o înfruntare mai puțin amară a greutăților de ordin natural sau orice alt fel din planul administrativ local.

Cei prezenți au primit cu bucurie ideea asociației amintite mai sus, ba mai mult, au fost și opinii și sugestii constructive exprimate.

A fost prezentat presei nucleul de conducere al asociației, din care fac parte, trei edili din județe diferite. Astfel, din județul Caraș-Severin a fost aleasă doamna Magdalena Ciurea, primar al comunei Ramna, din județul Timiș - domnul Ovidiu Doța, primarul comunei Topolovățu Mare, iar din


județul Arad, cunoscutul poet în grai bănățean Ioan Vodicean, edilul comunei Săvârșin.

În pauza întrunirii, membrii Ansamblului „Florile Stăvilărilor” din Coșteiu, condus de doamna Lili Carebia, au prezentat pentru oaspeți un scurt, dar frumos program artistic.

Invitat la această întâlnire, președintele Uniunii Jurnaliștilor din Banatul Istoric, domnul Vasile Todi, ne-a declarat: *Văd un viitor frumos acestei asociații născută din nevoia de solidaritate bănățeană. Cu atât mai mult cu cât fiecare edil reprezintă o zonă distinctă a Banatului istoric, iar principiul diversității am înțeles că va fi cu atenție respectat. Întrebat dacă această asociație reprezintă o anume elită a Banatului, Vasile Todi a spus: Nu-mi place elită, pentru că termenul separă o pătură privilegiată de o categorie discriminată. Cred că această asociație este formată din oameni dedicați bunului public, o constelație de gospodari înzestrați cu priceperea organizării eficiente a localităților cărora aparțin.*

Foaiia de Bata


„Popor din Banat, trezește-te!” - Sever BOCU ■

Domnul primar Micurescu este foarte bun în ceea ce face și va rezolva toate problemele în funcție de posibilități!

Stela ANCA - Consilier local al Comunei Bata


Doamna Stela Anca este alesul dintre oamenii de rând ai satului, casnică, a absolvit un curs de croitorie și ne-a făcut impresia bănațeanului gospodar și foarte muncitor, care grijește de casă, familie, animale, grădina ș.a.m.d. și care, acum, intrată în componența Consiliului Local Bata, va fi un barometru pentru situația din teren.

Vă rugăm să vorbiți puțin despre dumneavoastră, astfel încât să vă cunoască nu numai locuitorii satului Țela, dar și cei din celelalte trei sate aparținătoare comunei Bata.

► Sunt căsătorită, voi împlini 51 de ani în luna septembrie, am două fiice, cea mică fiind la rândul ei căsătorită și mi-a dăruit un nepoțel frumos de 10 luni. Acum este în perioada aceea când îi cresc dințișorii.

► Ați mai candidat la vreo funcție în trecut, sau este prima candidatură și totodată prima reușită?

► Nu am mai candidat, este prima dată și da, am și câștigat.

Doamna consilier, școala satului Țela este aproape gata. E ca nouă.

► Da, e adevărat. Mă bucur și chiar i-am spus domnului primar că atunci când va veni

nepoțelul meu va merge la o școală nouă și modernă. (râde)

Fiind la primul dumneavoastră mandat, ați apucat să vă gândiți deja și la o primă inițiativă în Consiliul Local?

► Mă gândeam să vedem dacă și cum s-ar putea face ceva cu drumurile agricole din comună, dar până mă voi obișnui cu formalitățile sunt sigură că domnul primar, dacă există o soluție, o va găsi. Domnul primar Micurescu este foarte bun la ceea ce face și sunt sigură că va rezolva toate problemele în funcție de posibilități.

INTERVIU REALIZAT DE
ANDREI MARIAN

FESTIVALULUI DE FOLK MARIS FEST

MIRCEA VINTILĂ

Locuitorii din zona comunei Bata sunt invitați la cea de-a opta ediție a Festivalului de folk Maris Fest de la Bulci, județul Arad, care se va desfășura în intervalul cuprins în 5 și 6 august (vineri și sâmbătă), în vecinătatea Castelului Mocioni.

Intrarea și parcare este liberă!

Vineri, scena va fi ocupată de Trupa Corso, Nova Band, Hidrogrup 8, Cristian Buică și Adrian Ivanischi, iar sâmbătă spectacolul va fi asigurat de către Felix Bejan, Dan Julean, Nelu Pitici, Trupa de Serviciu, Marius Bațu și Mircea Vintilă.

COMPONENȚA CONSILIULUI LOCAL BATA

ALEXANDRU POPESCU

Experiența și activitatea administrativă din ultimii ani a domnului Ion Micurescu și a echipei sale au asigurat încă o dată majoritatea din Consiliul Local al comunei Bata. Astfel, primarul Ion Micurescu are condițiile administrative locale pentru a-și îndeplini planul propus pentru mandatul 2016-2020, din care amintim reabilitarea școlii Țela, care este deja foarte proaspăt reamenajată, grădinița cu program normal din Țela, amenajarea unei parcuri pavate, realizarea de trotuare, reabilitarea căminului cultural din satul Bacăul de Mijloc și multe altele. Acestea fiind zise, expunem membrii Consiliului Local al comunei Bata pentru mandatul 2016-2020.

Primar: Ion Micurescu (PNL)

1. Heleport Ladislau Alexandru (PNL)
2. Glăjar Florin Cosmin (PNL)
3. Barna Toma Octavian (PNL)
4. Baricz Mihaela Doina (PNL)
5. Giurgică Mihai (PNL)
6. Anca Stela (PNL)
7. Oneșan Gheorghe (PSD)
8. Madincea Alin (PSD)
9. Popa Alexandru (ALDE)

RUȚA SATULUI ȚELA

ANDREI MARIAN

Așa cum am fost obișnuiți, în fiecare an de Rusalii, în Țela se serbează ruța satului. Pentru a menține și perpetua obiceiurile și portul, cei care dețin costume populare au fost invitați să le poarte la festivități, asemeni bătrânilor înaintași.

Anul acesta startul a fost dat la Biserica Ortodoxă din Țela, printr-o slujbă „Te Deum” oficiată de preotul paroh.

Programul artistic a fost asigurat de formația condusă de fiul satului Aurel Danciu împreună cu Doru Ivan, acompaniind pe Larisa Horvat, iar maestrul coregraf Victor Jicherean a prezentat un program de dans tradițional împreună cu Ansamblul folcloric de dansuri populare „Valea Mureșului”. Cu această ocazie și pe această cale, Comuna Bata transmite sincere mulțumiri domnului Jicherean pentru osteneala sa de a veni de la Timișoara, pentru a instrui tineri de pe toată Valea Mureșului, tineri pe care, cu profesionalism și dedicație, i-a coagulat într-un ansamblu.

Mulți oameni, deși plecați din vatra satului, având scris în buletine Arad, Deva sau Timișoara, odată ajunși la Țela au răsuflet ușurați: „Am venit acasă”.

Finalul rugii din Țela a fost marcat de un frumos foc de artificii.

Administrația locală ocupă o poziție fermă în realizarea aceluia deziderat de revigorare a vieții culturale și sociale a localității.


RUȚA COMUNEI BATA

ALEXANDRU POPESCU

La începutul acestei luni, pe 3 iulie mai precis, în a doua duminică de după Rusalii, bătanii au avut mare prilej de sărbătoare.

Începută cu ceremonia religioasă de la 17:30 de la Biserica Ortodoxă din Bata și oficiată de trei preoți, Ruța a continuat la locul special amenajat din incinta Căminului Cultural din Bata, locul care în fiecare an adăpostește festivitatea rugii satului, cu spectacolul de dans folcloric al Ansamblului Valea Mureșului, aflat


Domnul primar în fruntea goștilor


sub conducerea coregrafului Victor Jicherean, în acordurile formației conduse de saxofonistul Gigi Tăbăcaru. Corzile vocale care au încântat urechile participanților au aparținut solistelor Larisa Horvat, fiică a satului, Lioara Boscuși și Anca Pantar.

Veselia a continuat cu multă voie bună, dans și distracție până târziu în noapte, un foc de artificii luminând cerul comunei Bata.

Foaia de Cenei


„Popor din Banat, trezește-te!” - Sever BOCU ■

Nu este de ajuns să fii un reprezentant al unei comunități!

Alexandra STEFANOV - asistentă medicală pensionară, comuna Cenei


Doamna Alexandra Stefanov, o femeie cu inimă de aur și voință de oțel, dă zilnic dovadă că profesionalismul, statornicia și voința de a face bine nu obosește odată cu trecerea anilor. Deși s-a pensionat acum mai bine de 20 de ani din postul de asistentă medicală, doamna Alexandra oferă și astăzi ajutor și sfaturi în sănătate consătenilor din Cenei.

Doamnă Stefanov, am aflat că pe lângă activitatea dumneavoastră de asistentă medicală ați mai activat mulți ani ca în viața obștească ca și consilier local la Cenei...

► Într-adevăr, pe lângă activitatea profesională, nu ușoară, respectarea celor opt ore și tot ce apare după acestea. Din 1965, am activat ca și deputat (n.r. echivalentul consilierului local de astăzi) până în 1989, și drept consilier local în perioada 1990-2008.

Nu ați fost copleșită de aceste două mari răspunderi?

► Nu a fost ușor, dar nici foarte greu, deoarece provin dintr-o familie cu șapte copii și am fost obișnuiți cu greutățile vieții, iar cadru medical fiind, cunoșteam toate neajunsurile legate de bunul mers al comunei.

Puteți aminti câteva dintre problemele comunității în care v-ați implicat?

► Da! Cu ocazia ședințelor lunare, consilierii fac parte dintr-o comisie, propunând spre rezolvare toate problemele acelei comisii. Eu tot timpul am făcut parte din comisia de învățământ, cultură, culte și sănătate.

După această lungă activitate pot spune că nu este de ajuns să vii cu propuneri, iar luna viitoare să vii să spui „de ce nu s-a făcut?” fără să te implici. Am avut foarte multe propuneri, însă am căutat să pun umărul să mă implic direct în rezolvarea lor. Spre exemplu: în 1984, amenajarea unui trotuar betonat cu lungimea de 300 metri, în 1996 repararea drumului comunal până la cimitirul ortodox, în 1997 m-am implicat în lucrările de amenajare a unui lăcaș de cult ortodox român în Cenei, în 2005 la extinderea rețelei de apă potabilă, deși în comună există încă din 1970. Tot în 2005 am adunat 2.800 lei de la credincioșii ortodocși sârbi pentru lucrările de la acoperișul bisericii, în

același an am solicitat acordul primarului pentru a scrie un memoriu domnului Acad. Prof. Dr. Răzvan Teodorescu, Ministrul Culturii și Cultelor de atunci, privind starea deplorabilă a capelei catolice din Bobda, monument istoric ridicat de familia Baronului Csavossy, între anii 1909-1910. În 2006, am strâns bani de la credincioșii ortodocși sârbi pentru introducerea apei și instalarea unui robinet în cimitir și reabilitarea capelei. În anul 2007 am trimis o scrisoare Organizației evreiești din Timișoara privind cimitirul evreiesc din Cenei. În urma acestei scrisori au făcut împrejmuirea acestuia cu gard și s-a pus un responsabil.

Nu este de ajuns a dori să fii un reprezentant al unei comunități (n.r. consilier). Este într-adevăr o cinste, o mândrie, însă atunci vii în acest post fără gând de dușmănie, răzbunare, cearță, a-ți pune interesele tale sau de a profita de unele înlesniri.

Începe un nou mandat „lubește-ți aproapele ca pe tine însuși”. Dacă dorim reușită, dați-vă mâna și cu un gând bun porniți pe un drum bun.

INTERVIU REALIZAT DE
ANDREI MARIAN

CINE SUNT CONSILIERII LOCALI DIN CENEI?

ALEXANDRU POPESCU

Odată cu trecerea alegerilor și îndeplinirea formalităților de investire, prezentăm cititorilor Jurnalului nostru componența Consiliului Local al comunei Cenei, pentru mandatul 2016-2020, declarat prin Hotărârea Consiliului Local nr. 2 din 22.06.2016:

BAIA Adrian-Claudiu
– Viceprimar (PSD)
FECHETE Dorel
GHERGHINA Emilian
GOJE Vasile
MAGHIAR Adrian
MEDREA Ruțica-Dana
OZLANTI Rozalia
PANTIN Jiva


PAPP Mihai
PLAVOȘIN Branislav
SAS Cristina-Monica
TANASIN Sirgean
VĂCĂNEANȚ Mihai-Gheorghe
Le urăm succes și putere de muncă aleșilor!

SITE DEDICAT AFECȚIUNILOR CARDIOVASCULARE

Andrei MARIAN

Locuitorii Ceneiului care au afecțiuni cardiovasculare pot afla mai multe informații vitale pentru sănătatea lor de pe un site de internet special dedicat acestor probleme. Comisiile consultative de chirurgie cardiovasculară și cardiologie din cadrul Ministerului Sănătății împreună cu Societatea Română de Chirurgie Vasculară au lansat site-ul www.bolicardiovasculare.ro, care își propune o abordare internațională a problematicii afecțiunilor cardiace și vasculare atât pentru personalul medical, autorități, cât și pentru pacienți.

Proceduri, terapii, dar și legislație din domeniul vascular atât din România, cât și din străinătate pot fi consultate pe acest site.

În România, bolile cardiovasculare reprezintă prima cauză de deces.


ÎNSEMNĂRI DIN BEOGRAD PENTRU TINERII CENEIULUI

HRANĂ PENTRU SUFLET

IONELA FLAVIA FANU

Azi, mai mult ca oricând simțim nevoia să ne eliberăm de griji, să pătrundem sufletul cu pace, să căutăm refugiu într-o lume mai bună. Am ajuns epoca în care câștigurile bănești nu ne mai satisfac, căldura nu ne mai încălzește, apa nu ne mai potolește setea și soarele nu ne mai servește drept călăuză pe drumurile pe care apucăm.

Și atunci, privind fluviul cum își poartă apele statornic și neîntrerupt, privind soarele cum împrăștie razele sale asupra noastră fără ca măcar să ceară ceva la schimb, am zis: singura învățătură menită să ne facă oameni ne-o oferă doar natura, atât de inteligentă, atât de generoasă, blândă și în același timp sălbatică, dar pură.

Și am scos toată durerea, tot necazul și l-am aruncat ca pe-o cenușă, să se împrăștie deasupra apei.

Am scos invidia și am trimis-o în adâncurile pământului. Am scos tot ce e rău, ca să nu-mi mai murdărească sufletul.

Și apoi... Am scos sentimentele mele cele mai nobile, le-am suflat cu gândurile cele mai bune și le-am pulverizat în aer, înconjurând întreaga lume cu toată iubirea.

Iubirea este cu siguranță esența omenirii, darul dat nouă de către divinitate și scopul final al ființei noastre. Cu și către iubire să ne îndreptăm eforturile, năzuințele și forțele. Să iubim acum, cât încă e timpul nostru!

Din albumul cu poze al primăriei


Domnul primar Gabriel Ilaș, invitat la întâlnirea constitutivă de la Coșteiu, fiind membru fondator al Asociației Primăriilor din Banatul Istoric, prilej cu care a adresat celorlalți edili participanți cuvinte de încurajare și succes.

Foaia de Birchiș

„Popor din Banat, trezește-te!” - Sever BOCU ■

Elevii din Birchiș, premiați

ALEXANDRU POPESCU


copiilor cu prilejul sfârșitului de an școlar. Elevii cu rezultate bune și foarte bune au primit în dar câteva dintre cele mai interesante cărți de lectură care le vor lumina mințile celor mici și le vor face vacanța un prilej de dezvoltare a minții prin activitatea cititului. Felicitări, copii!

Cu nerăbdarea începerii vacanței de vară în suflet, elevii de la Școala Gimnazială „Alexandru Mocioni” a comunei Birchiș au participat la ultima activitate din perimetrul școlii în acest an școlar.

Este vorba de festivitatea de premiere a


Consiliul Local al comunei Birchiș a fost validat

ALEXANDRU POPESCU

Pentru că formalitățile de validare și depunere de jurământ s-au definitivat, expunem cititorilor noștri componența noului Consiliu Local. Le dorim aleșilor putere de muncă și să aibă noroc, contexte naționale favorabile implementării proiectelor care au fost, sunt, sau vor fi implementate pentru birchișeni.

Primar: Ioan Guțu

1. Berbeca Ioan (PNL)
2. Căpălășan Fănică (PNL)
3. Dobrei Ioan (PNL)
4. Ignat Crinel (PNL)
5. Predescu Dumitru (PNL)


6. Antal Claudiu (PSD)
7. Moț Făgurel (PSD)
8. Barbă Alexandru Bogdan (ALDE)
9. Lupulescu Valerică (PMP)
10. Brăteanu Ionel (UNPR)
11. Iștoc Dorel (PRM)

CALENDAR ORTODOX - AUGUST 2016

Pentru locuitorii comunei noastre și pentru cititorii jurnalului interregional „Banatul”, reluăm publicarea în „Foaia de Birchiș” a calendarului ortodox aferent lunii august.

- 1 L Scoaterea Sf. Cruci; Sf. 7 Mc. Macabei (*Dezlegare la ulei și vin*)
- 2 M Aducerea moaștelor Sf. Întâiul Mc. și Arhid. Ștefan; Dreptul Gamaliel; Binecredinciosul Împărat Justinian cel Mare (*Post*)
- 3 M Sf. Cuv. Isaachie, Dalmat și Faust; Sf. Mironoșita Salomea; Sf. Cuv. Teodora din Tesalonic (*Post*)
- 4 J Sf. 7 tineri din Efes; Sf. Mc. Tatuil; Aducerea moaștelor Sf. Cuv. Mc. Evdochia (*Post*)
- 5 V Înaintepăznuirea Schimbării la Față a Domnului; †) Sf. Cuv. Ioan Iacob de la Neamț; Sf. Mc. Evsig-nie; Sf. Ier. Fabian, episcopul Romei (*Post*)
- 6 S †) Schimbarea la Față a Domnului (*Pobrejania*) (*Dezlegare la pește*)
- 7 D †) Sf. Cuv. Teodora de la Sihla; Sf. Cuv. Mc. Dometie Persul; Sf. Ier. Narcis, arhiepiscopul Ierusalimului; Sf. Irina împarateasa (*Dezlegare la ulei și vin*)
Duminica a VII-a după Rusalii (a Sf. Părinți de la Sinodul IV Ecumenic; Vindecarea a doi orbi și a unui mut din Capernaum); Ap. Romani XV, 1-7; Ev. Matei IX, 27-35; Ioan XVII, 1-13; glas 6, voscr. 7
- 8 L Sf. Emilian Mărt. Ep. Cizicului; Sf. Miron, Ep. Cretei (*Post*)
- 9 M †) Sf. Ap. Matia; Sf. 10 Mc. Mărt. pentru icoana lui Hristos; Sf. Mc. Antonin (*Post*)
- 10 M Sf. Mc. Arhid. Lavrentie; Sf. Sfințit Mc. Sixt, Ep. Romei; Sf. Mc. Ipolit (*Post*)

- 11 J †) Sf. Nifon, Patr. Constantinopolului; Sf. Mc. Evplu, arhid. (*Post*)
- 12 V Sf. Mc. Fotie, Anichit, Pamfil și Capiton; Sf. Cuv. Palamon (*Post*)
- 13 S Mutarea moaștelor Sf. Cuv. Maxim Mărt.; Sf. Cuv. Dorotei și Dositei (Odovania Praznicului Schimbării la Față a Domnului) (*Dezlegare la ulei și vin*)
- 14 D Înaintepăznuirea Adormirii Maicii Domnului; Sf. Prooroc Miheia (Prohodul Maicii Domnului) (*Dezlegare la ulei și vin*)
Duminica a VIII-a după Rusalii (Înmulțirea pâinilor); Ap. I Corinteni I, 10-17; Ev. Matei XIV, 14-22; glas 7, voscr. 8
- 15 L †) Adormirea Maicii Domnului
- 16 M Sf. Mahramă a Domnului; †) Sf. Martiri Brâncoveni Constantin Vodă cu cei patru fii ai săi: Constantin, Ștefan, Radu, Matei și sfetnicul Ianache; †) Sf. Cuv. Iosif de la Văratec
- 17 M Sf. Sfințit Mc. Miron; Sf. Mc. Straton, Ciprian și Tirs (*Post*)
- 18 J Sf. Mc. Flor, Lavru, Polien și Leon
- 19 V Sf. Mc. Andrei Stratilat; Sf. Cuv. Timotei, Agapie și Tecla (*Post*)
- 20 S Sf. Prooroc Samuel; Sf. Mc. Sever, Eliodor și Teoharie
- 21 D Sf. Ap. Tadeu; Sf. Mc. Vasa; Sf. Mc. Donat diac., Romul pr., Silvan diac. și Venust
Duminica a IX-a după Rusalii (Umblarea pe mare -

- potolirea furtunii); Ap. I Corinteni III, 9-17; Ev. Matei XIV, 22-34; glas 8, voscr. 9
- 22 L Sf. Mc. Agatonic, Zotic, Zinon, Teoprepie, Achindin și Severian
- 23 M Sf. Mc. Lup; Sf. Sfințit Mc. Irineu, episcopul de Lugdunum (Odovania Praznicului Adormirii Maicii Domnului)
- 24 M Sf. Sfințit Mc. Eutihie și Cosma Etolul; Sf. Mc. Tation (*Post*)
- 25 J Aducerea moaștelor Sf. Ap. Bartolomeu; Sf. Ap. Tit
- 26 V Sf. Mc. Adrian și Natalia, soția sa; Sf. Mc. Atic (*Post*)
- 27 S Sf. Cuv. Pimen cel Mare; Sf. Mc. Eutalia, Fanurie și Osie, Ep. Cordovei
- 28 D Sf. Cuv. Moise Etiopianul; Dreptul Iezechia; Sf. Mc. Diomid; Sf. Ana Proorocița, fiica lui Fanuel
Duminica a X-a după Rusalii (Vindecarea lunaticului); Ap. I Corinteni IV, 9-16; Ev. Matei XVII, 14-23; glas 1, voscr. 10
- 29 L †) Taierea Capului Sf. Prooroc Ioan Botezătorul; Sf. Cuv. Teodora (*Dezlegare la ulei și vin*)
- 30 M †) Sf. Ier. Varlaam, Mitropolitul Moldovei și Sf. Cuv. Ioan de la Râșca și Secu, episcopul Romanului; Sf. Ier. Alexandru, Ioan și Pavel cel Nou, Patr. Constantinopolului
- 31 M Așezarea în raclă a cinstitului brâu al Maicii Domnului; Sf. Mc. Andrei, Iraclie, Faust și Mina (*Post*)

Medicul COMUNEI NOASTRE ALĂTURI DE NOI

ULCERUL


DR. MARIUS LUCA

Alimentele permise în regimul antiulceros sunt carnea slabă proaspătă de vacă, vițel, pasăre sau șunca slabă, pește alb slab - numai rasol, brânza de vaci proas-

pătă, caș, urdă, lapte simplu sau fiert cu făinoase, ouă proaspete, fierte moi, ochiuri românești, omeletă dietetică preparată în baia de apă, unt proaspăt, untdelemn, smântână degresată sau frișcă proaspătă, zarzavaturi cu celuloză (fibră) moale, cartofi copti sau sub formă de pireu, morcovi, dovlecei, fasole verde tânără, spanac, mazăre verde, salată verde, iar în privința făinoaselor sunt permise

grișul, orezul, fulgii de ovăz, pastele făinoase de bună calitate.

De asemenea, trebuie periodic consultat medicul de familie și, dacă condițiile o impun, medicul gastroenterolog, deoarece boala ulceroasă poate avea o evoluție imprezvizibilă, iar endoscopia digestivă este imperios necesară pentru urmărirea și stadialitatea evoluției bolii.

Birchiș, iulie 2016

ISTORIA ESTE PLINĂ DE MAIESTĂȚI INDIVIDUALE

Început de iulie, încă miroase marea a vară și nu pot rezista invitației de a vizita, înainte de plecare, herghelia Mangaliei. Narcisa, îndrăgostită de echitație, ca orice fată născută pe Crișuri și crescută în Mărginime, e bine cunoscută conducerii. Juna aceasta cu privire mereu duminicală a fost detașată ca muzeograf în capitala Dobrogei și acum, la cei 27 de ani, este convinsă că, dacă nu ar fi aparținut acelui loc de basm, s-ar fi așezat definitiv la Pontul Euxin. „Dar când te-ai trezit toată copilăria în zori, legănată de clopotul de batal, nu mai poți părăsi Orlatul.”

Și satul ei, asemeni celor din Banatul de munte, a fost în vechime sediu de comandament grăniceresc menit să apere hotarele Imperiului Habsburgic.

- Gândește-te că strămoșii ai mei au slujit cu devotament această familie care străjuiește și azi intrarea Istoriei asemeni portarilor vienezi, odinioară, la porțile palatelor, vara.

Vorbește cu atât de caldă patimă despre această familie a Habsburgilor, încât ochii ei albaștri devin melancolici. Am întrebat-o într-una din zilele noastre dăruită odihnei de cafegiu dacă are un regret la vârsta ei atât de fragedă. „Doar acela că nu eram născută în 1982, atunci când, după incredibile peripeții, Zita, ultima împărăteasă și regină a Austro-Ungariei, cea care îi urmase la tron legendarei Sisi, a revenit la 10 noiembrie la Viena.”

O admir galopând pe nisipul uscat. Părul ei lung și bălai, răsfirat în goana roibului preferat, razele soarelui în amurg îl preschimbă în aur. O pierd din ochi... Târziu, când soarele căzuse bine către asfințit, peste liniștea calmă a mării se aude nechezatul bidiviului mânat la trap întins. Îmbrăcată bărbătește, cu pantaloni strânși pe picior, ascunși în partea de jos în cizme scurte de vară, cu o frumoasă cămașă de culoarea ochilor ei răscoită la talie, care îi scoate în evidență trupul suptire, cu linii armonioase și bine împlinite, Narcisa pare în lumina bogată a lunii o frumoasă domniță valahă sosită de la curtea habsburgilor.

Căldura s-a mai subțiat, urmele copitelor s-au pierdut spălate de apa mării. O ajut să descalece. În parcul Casei Scriitorilor din Neptun e liniște.

- Hai să-ți fac cunoscut un insolit moment habsburgic. Vrei?

Și fără să mai aștepte răspunsul meu, îmi spune: La înmormântarea lui Carol Quintul, ultimul suveran al Evului Mediu într-o eră cu forțe politice noi, au fost prezenți în catedrală douăzeci și patru de cai, fiecare ținut de căpăstru de câte un gentilom. Împodobiți cu valtrapuri, cailor purtau armoriile diverselor posesiuni imperiale. Și un detaliu emoționant: în momentul în care ultimul cal – cel însemnat cu o cruce roșie – a trecut prin fața șirurilor de cavaleri ai Lânii de Aur, unul dintre ei, contele de Boussu, care fusese marele comis al grajdurilor împărătești, a căzut în genunchi și a rămas prosternat așa, plângând în hohote, un

sfert de ceas.

Mă uit la ea și accept că istoria este plină de maiestăți individuale, însă habsburgii întruchipează maiestatea dinastică. La începutul lunii septembrie, Narcisa se va întoarce la Sibiu. Vom pierde astfel cel mai bun colaborator din Dobrogea.

- Și vei câștiga în același timp, cel mai bun prieten din Sibiu. Dar până atunci trebuie să recunoști că noi, ungurenii, acuzați de ortodocși și transilvăneni că suntem trădători, ne-am ocupat de organizarea Adunării de la Alba Iulia. Pentru că vrei sau nu să recunoști, această adunare s-a pregătit în exclusivitate la Oradea și la Arad.

S-a oprit. Deasupra noastră, o podoabă de noapte... Îți mulțumesc, generale, că ai girat acest lujer de lumină!

*

Răsărit de zi pe faleza Cazinoului, în apropierea portului, o terasă deschisă în zori. Marea se unduiește liniștită, ca o rugăciune a bu-


zelor. Aici este singurul loc mai acătării, unde, în căutarea mea matinală, îmi pot comanda o cafea și îmi sorb cafeaua, cu un ochi la mare, cu celălalt la o amintire. O amintire legată de cafea și de un ilustru băutor de cafea: Ion Barbu, incurabilul capșist. La cafeneaua-cofetărie „Capșa”, atât profesorul Dan Barbilian, cât și poetul Ion Barbu lucrau într-o înțelegere deplină, dovedind că matematica și poezia se pot înfrăți într-o minte scilpitoare. Ei bine, în acel sfârșit de an 1951, comerțul socialist nu mai înprospăta decât rar stocul de cafea, iar cafegiul mai folosea resturile filtrelor consumate, pentru economie. Bun cunoscător, poetul a gustat, a strâmbat din nas, a chemat chelnerul, i-a restituit tava, a primit altă porție, a restituit-o și pe aceasta, a chemat pe „Ober”, i-a făcut aspre observații, a țipat la el și a cerut sus-zisa condică. Iată textul integral al poemului în proză:

„27 noiembrie 1951”

Nu vin la cafenea nici să fac afaceri, nici să stau de vorbă. Vin să-mi fac munca mea de matematician care are din păcate nevoie de excitantul cafelei. Mă costă bani și sănătate, dar nevoia e imperioasă. Filtrul care mi se servește uneori e o contrafacere. Desigur, apa dulce și neagră ce se aduce sub acest nume nu face 200 de lei! Declar că această neregulă aplicată mie, pentru care cafeaua e un fel de cabinet

de lucru, înseamnă pur și simplu sabotaj. Lucrez în cadrul planului cincinal la un tratat de matematică (și în calitate de scriitor, la o traducere din Shakespeare). Fac vinovați pe funcționarii puțin scrupuloși, care falsifică filtrul, de întârzierea muncii mele.

D. Barbilian

(scriitorul Ion Barbu)

Profesor la Universitatea C.I. Parhon

Membru al Uniunii Scriitorilor din R.P.R.”

*

Cețișe și cugeniile... La venirea comuniștilor, maestrul și-a uitat grabnic trecutul legionar. I l-a reamintit însă Păstorel. La rebeliune, toți aderenții Gărzii de fier au fost mobilizați și trimiși pe străzi în București ca să le inspecteze și să anunțe lucrurile grave. Îmbrăcat într-o cămașă verde, umflată de o blană care o dubla pe dedesubt, Ion Barbu, patrulând între Capșa și Universitate, se întâlnește cu Păstorel. Peste ani, tot în față la Capșa, zgribulit de frig, poetului îi apare în față Păstorel care îl întreabă cu subțirime de spirit: „Bine, domnule, unde îți este cojocul secund?”

UASILE TODI

*

Tot Păstorel este cel care l-a eternizat în universul epigramistic, pe nașul său Sadoveanu, cel care după venirea comuniștilor la putere a devenit din conul Mihail, tovarășul Sadoveanu, dar fără a pierde însă nimic din autoritate, dovadă că la Congresul păcii de la Paris, din delegația condusă de el mai făceau parte și doi membri importanți în Comitetul Central al Partidului: Leonte Răutu și Mihai Roler, cărora înainte de plecare Chișinevschi le-a dat dispoziții severe să vecheze ca sub nici o formă maestrul să nu aibă prilej de a fi nemulțumit. Dar Păstorel nu i-a iertat marea cotitură. Dovada: „Sadoveanu filo-rus / Stă cu curul la apus, / Ca s-arate-apusului / Care-i fața rusului!

Și totuși Sadoveanu rămâne pentru vecie, cel pe care l-am întâlnit în descrierea marelui scriitor Ilia Grigorievici Ehrenburg: „Avea un cap mare, de leu bătrân, dar o inimă foarte bună. [...] În sufletul acestui om era o îmbinare rară de trăsături autentice populare și rafinement artistic. Era foarte cunoscut și aceasta l-a ajutat, probabil, în perioada grea de la sfârșitul deceniului cinci. Oamenii care nu înțelegeau arta și nici n-o iubeau se intimidau în fața blajinului Sadoveanu – fiindcă își aduceau aminte că era un clasic. Sadoveanu însă nu era o firmă, ci o fire de artist autentic care putea iubi în artă și în ceea ce părea a fi străin spiritului său”.