

PILDUIITORUL IOAN

Cu un singur engolpion la gât și acela de lemn, Ioan Mitropolit al Banatului istoric ne-a încredințat din cuvântul întronizării sale că pe lumea asta are nevoie de puțin; iar de puținul acela are nevoie și mai puțin. Asta și pentru că dânsul cunoaște mai bine decât noi că trupul nostru este luat din pământ. Dacă este descompus în elemente chimice și comparat cu componentele pământului, vom afla că sunt una și aceeași.

Se confesa odată: „Întrucât am felul meu de a fi, după viața omului de la țară, cum au fost părinții mei, am rămas cu... știu eu... cu această stare de suflet, cu ce s-a întâmplat în epoca primară – eu am studiat perioada primară a creștinismului, când se punea mai mult accent pe starea sufletească. Studiind, mereu încerc să cobor aceste 2000 de trepte ale istoriei creștine, să mă adâp, să viu cât mai aproape de viața mucenicilor din acea perioadă. Starea mea e să fiu inimă lângă inimă cu acești oameni, cei lângă care trăiesc sunt semeni ai mei și nu aș vrea să apar împodobit peste cum e un om ce îi slujește pe Hristos și pe semenii săi. Eu nu port însemnele de episcop decât când merg la biserică – peste săptămână sunt pe aceeași brazdă cu oamenii mei – duminica este demnitatea episcopului.”

Bănuindu-i menirea sacră, Banatul l-a primit voievodal. O spune chiar el: „Am fost primit cu multă bucurie aici. Pe dealul Coșeviței, la intrarea în județul Timiș, zeci de credincioși, preoți și monahi au venit cu tricoul în mâini și cu ochii în lacrimi și mi-au urât cuvinte de bun venit în Mitropolia Banatului. A fost un moment emoționant și pentru ei, dar și pentru mine. Ba chiar am considerat că se retrăiește momentul Unirii celei Mari, cu cei care veneau din toate părțile la Alba Iulia, așa după cum și eu nu am venit singur spre Timișoara, ci însoțit de mai mulți credincioși, preoți și monahi din Eparhia Covasnei și Harghitei se întâlneau în același duh de bucurie și unitate românească cu cei de aici, din părțile Banatului. Am simțit lucrarea lui Dumnezeu și orice aș mai spune despre acest moment, cred că ar fi de prisos.”

Apoi au venit faptele sale să întărească cu și mai multă persuasiune vorbele: hrană pentru cei flămânzi, adăpost pentru surghiuniți, fie ei și musulmani, case pentru nevoiași. Spunea Ioan cel Bun la cea dintâi Adunare eparhială de la Timișoara, după întronizare: „Lucrarea filantropică să fie prioritară, Biserica să fie mereu în sprijinul celor aflați în suferință, să avem în atenție satele depopulate care se pot destrăma,

preoții care sunt în aceste parohii misionare, bisericile de lemn monument istoric, adevărate tezaure ale culturii și credinței neamului românesc și repet, înainte de toate, să nu uităm să ne rugăm.” Carevasăzică nu stareții văzători cu duhul ne mântuiesc, ci îndeplinirea rânduielilor creștine.

Îmi amintește acest prelat șagunian prin oste-neala sa, vorbele lui Vlahuță, preluate la un moment dat și de simbolul rezistenței moldave, Grigore Caraza, ca motto la cartea sa zguduitoare, „Aiudul însingerat”: Îi trebuie neamului acestuia o generație care să se jertfească, o generație de viteji și de patrioți până la nebunie. În toate timpurile au fost căutați oamenii de treabă, dar niciodată n-am avut mai mare nevoie ca acum de luptători hotărâți, de oameni vrednici și de caracter pe care să nu-i abată nimic din drumul lor...

Banatul are astăzi, în frunte, un astfel de luptător, iar Ortodoxismul românesc, în Ioan cel Bun, are singurul slujitor vrednic să scoată Biserica neamului din starea ei contemplativă.

În această lună, în ziua de 28, se împlinesc doi ani de la așezarea lui Ioan cel Bun în demnitatea de Mitropolit al Banatului istoric. La mulți și rodnici ani, frate Ioane!

Vasile TODI

Colindul Colindelor

(fragment)

Adrian PĂUNESCU

Mai e vreme de colinde,
Se mai poate, se mai poate,
Dacă sufletul rămâne
Cel mai mare dintre toate.

Steaua, Sorcova și Capra,
Plugușorul și Ajunul,
Le vor învăța copiii
Nu le va uita, nici unul.

În colindă, cel puternic
Și cel sfânt este cuvântul,
Cum unește într-o noapte
Omul, cerul și pământul.

Noi prea multe ale noastre
Le-am pierdut la cotitură,
Prin colindele acestea
Revenim la starea pură.

Ca-ntr-o stampă din strătimpuri,
Pe la geamuri sânt copiii,
Și ies oamenii la ceruri,
Cu toți morții și toți viii.

N-a murit colindul nostru,
Se mai poate, se mai poate,
Lerui ler, florile dalbe,
La mulți ani cu sănătate!

19/20 decembrie 1987

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

IOAN HAȚEGAN

Pe 3 septembrie 1899 are loc inaugurarea festivă a sinagogii din Fabric (colonia Kunz sau - azi - splaiul Coloniei). Sunt prezenți primarul Timișoarei, Carol Telbis, conducerea cultului mozaic „status-quo” și membri ai comunității. Planurile au aparținut celebrului arhitect budapestan Leopold (Lipot) Baumhorn și execuția a fost făcută de antreprenorul timișorean Josef Kremmer. Cum s-a ajuns la acest rezultat? Din anul 1838, comunitatea israelită din Fabric își avea o mică sinagogă pe acest loc. După alte izvoare, piatra fundamentală ar fi fost pusă pe 4 octombrie 1841. Cert este faptul că funcționează mai bine de o jumătate de secol. Cum deosebirile de opinii între evreii „status-quo” și alte comunități sunt constante, primii își doresc o sinagogă proprie, mare, frumoasă și încăpătoare. Fondurile s-au strâns greu: ba o donație din partea primăriei

Sinagoga „Maură” din Fabric

(imparțială cu orice cult), ba o loterie, ba o colecție printre enoriași și alți locuitori, ba donații ale unor membri ai comunității. Un rol hotărâtor l-a

jucat președintele Alex Kohn. Oricine trece prin preajmă admiră stilul construcției cu multe elemente maure, cu cupola centrală, cele două fațade - intrări remarcabile prin proporții, simetrie și frumusețe. Cu 10 ani înainte de această construcție, în rândul comunității israelite „status-quo” din Fabric au intervenit câteva noutăți: introducerea orgii și a corului feminin și acceptarea unui rabin neolog ca profesor pentru elevii israeliți. Aceste elemente noi au permis instalarea unei orgi Wegenstein în noua construcție, fapt ce a ridicat calitatea acompaniamentului muzical la toate serviciile oficiale. Pe lângă sinagogă curgea un braț al Begăi, care între timp a fost astupat. Doar vederile de altădată ce mai prezintă atmosfera sfârșitului de secol. Dacă lucrările de restaurare - atât de necesare acestui monument - ar începe, clădirea și-ar recăpăta întreaga frumusețe, iar turiștii ar avea de câștigat. Ca și comunitatea.

Foaia de Jimbolia

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Jimbolia își CİNSTEȘTE EROII

La Jimbolia, Ziua Națională a României a fost sărbătorită în mod solemn de către întreg orașul.

Dis-de-dimineață, la Primărie s-au adunat cu mic, cu mare, cetățeni, patrioți români, să

ridice în glorie, de pe buzele tuturor, imnul de stat al țării noastre. Mai apoi, a fost prezentat un scurt istoric al zilei de 1 Decembrie și importanța acestui eveniment pentru poporul român. A avut loc un recital de poezii, decernarea premiului *Mihail Avramescu*, acordarea premiilor pentru *Cea mai frumoasă casă*, precum și a celor cu rezultate la festivalul *Lada cu zestre*. De asemenea, cuplurile care au împlinit 50 de ani de căsătorie au fost felicitate și premiate în cadrul acestui eveniment. Pentru meritele deosebite de-a lungul vieții, au fost cinstiți și aplaudați domnii Iosif Mărgineanu, Augustin Moga și Ștefan Costache, cărora li s-a acordat titlul de *Cetățean de onoare al orașului Jimbolia*.

Manifestarea s-a terminat cu depunerea de coroane și oficierea slujbei religioase la

Monumentul Eroilor Neamului, la care au participat reprezentanți ai instituțiilor orașului, în frunte cu domnul primar Postelnicu, și veteranii de război.

CĂMINUL DE PERSOANE VÂRSTNICE Jimbolia ARE UN NOU DIRECTOR

Domnul Eugen Bucur este noul conducător al Căminului pentru persoane vârstnice din Jimbolia. Din 2000 și-a îndreptat atenția și eforturile înspre activități de asistență socială, preocupat fiind de nivelul calității vieții al grupurilor vulnerabile. Face parte din prima promoție de experți în bunăstarea copilului și a familiei și este cadru didactic colaborator la Departamentul de asistență socială al Universității de Vest din Timișoara. Printre altele, a beneficiat și de o bursă în cadrul Institutului de Studii Avansate NATO.

Noul director a declarat că sunt probleme

la nivelul personalului și al structurii. Există o scădere a nivelului calității personalului, pusă pe seama emigrației personalului calificat, astfel că volumul de muncă per angajat crește, neputând să facă față la standarde de calitate înalte. De asemenea, se cer modificări la nivelul structurii, deoarece s-au schimbat standardele minime de calitate. Deși acum doi ani se putea vorbi despre un centru de excelență la Jimbolia, lucrurile s-au schimbat și e nevoie de noi investiții. Principalele modificări pe care domnul director le va face sunt legate de personal și de structură. În ceea ce privește personalul, s-au scos deja la concurs câteva posturi. Consiliul Local s-a arătat deschis acestor inițiative și putem spune că se preconizează un viitor promițător pentru vârstnici.

ÎNALTPREASFINȚIA SA ÎN VIZITĂ LA JIMBOLIA

Înaltpreasfințitul Părinte Ioan, Arhiepiscopul Timișoarei și Mitropolitul Banatului, s-a aflat, în ziua de 4 decembrie, printre credincioșii Bisericii Ortodoxe din Jimbolia. A fost primit cu bucurie de către toți cei prezenți și le-a vorbit în special despre dragostea mamelor pentru copiii lor și importanța acesteia în sânul comunității și în cursul devenirii omului.

Președintele de onoare al Jurnalului interregional „Banatul” alături de credincioșii orașului nostru

CAMPANIE ÎMPOTRIVA ACCIDENTELOR RUTIERE

Poliția din Jimbolia a desfășurat luna trecută o campanie de prevenire a accidentelor rutiere care implică bicicliștii și de conștientizare a grupului țintă asupra importanței utilizării vestelor reflectorizante și a farurilor.

În cadrul acesteia, polițiștii au efectuat o razie, au împărțit pliante cu regulile de circulație și principalele responsabilități ce parvin unui biciclist, precum și veste reflectorizante, însoțite, desigur, nu de amenzi, ci de avertismente și sfaturi.

„ALB ȘI NEGRU” LA JIMBOLIA

Una precedentă a găzduit concursul internațional de șah Alb și Negru. La Clubul Copiilor s-au adunat aproximativ 40 de participanți din România și Serbia pentru a-și măsura măreția în arta strategiei. Pentru că „șahul este piatra de încercare a inteligenței”, am fost bucuroși să aflăm că disputele strategice în alb și negru au angrenat atât tineri, de vârste fragede, cât și vârstnici experimentați.

Jimbolia VA AVEA O NOUĂ BAZĂ SPORTIVĂ

Domnul primar Darius-Adrian Postelnicu este încrezător că în vara anului 2017 va funcționa o nouă bază sportivă, modernă și divers dotată pentru ca iubitorii de sport să își

poată urma pasiunile într-un cadru prielnic.

Noua bază sportivă va beneficia de încălzire centrală pe gaz, tribune acoperite, cu scaune cu spătar, iar suprafața de joc va fi acoperită cu

strat de tartan. De asemenea, este prevăzută o instalație nocturnă și diferite dotări speciale, precum porți de joc, fileuri multifuncționale și alte dotări necesare.

PAGINĂ REALIZATĂ DE IONELA-FLAVIA FANU

Foaiia F de Lugoj

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

SĂRBĂTORI FERICITE ȘI LINIȘTE ALĂTURI DE CEI DRAGI!

Dragi lugojeni, vă mulțumesc încă o dată pentru încrederea și pentru sprijinul pe care mi l-ați acordat atunci când am deschis un nou capitol al vieții mele, legat de traiul nostru de zi cu zi în acest frumos oraș, dată de la care am jurat să-mi folosesc toată priceperea mea în folosul dumneavoastră, al lugojenilor.

Atunci când am hotărât să candidez la funcția de primar mi-am dat seama că, în această funcție, singura politică pe care trebuie să o fac este politica lugojenilor și a intereselor lor. Și am avut dreptate! Ca prioritate mi-am propus apă curată la robinete, drumuri bune, canalizare fără probleme, apartamente anvelopate

energetic, școli moderne și sigure, un spital fără datorii, siguranță pe stradă pentru noi și copiii noștri.

Cred că fiecare dintre dumneavoastră poate realiza deja că tot ceea ce am făcut și fac, fără a avea pretenția că voi mulțumi pe toată lumea, este în folosul nostru al tuturor și că anii pierduți de dezvoltare urbană a Lugojului au început să fie recuperați.

Sper să continuăm cu toții în aceeași direcție. Să construim cu toții o comunitate vie, unitară și prosperă. Să nu uităm că orașul Lugoj este un centru urban important al Banatului.

Vă urez să aveți Sărbători Fericite și liniște alături de cei dragi! Anul Nou să ne aducă tuturor prosperitatea pe care ne-o dorim și pentru care depunem eforturi continue în speranța de mai bine!

Prof. Ing. FRANCISC BOLDEA
PRIMARUL MUNICIPIULUI LUGOJ

„LUGOJUL ESTE CONDUS AZI DE UN OM DE CULTURĂ, CARE ESTE ȘI DASCĂL”

NICOLAE SÂRBU, SCRITOR

IONELA-FLAVIA FANU

Seniorul gazetarilor bănățeni, domnul Nicolae Sârbu, un om care a trăit și trăiește „cu ardoare din această minunată profesie care ți se pare scrisul”, a fost prezent, la invitația poetului Ion Opreșor, a conducerii Casei de Cultură a municipiului nostru și a Cenaclului literar „Anotimpuri” în mijlocul lugojenilor, la lansarea volumului său „O căsnicie infernală”.

Evenimentul a avut loc la sala de consiliu a

Teatrului Municipal Lugoj. Autorul, un bun prieten al lugojenilor, este originar din Ohaba Forgaci, motiv pentru care primarul comunei sale, domnul ing. Cristian Stoi, a răspuns „prezent!” invitației. Profesorul Nicolae Sârbu a fost ani buni în fruntea Bibliotecii Județene „Paul Iorgovici” din Reșița.

Despre autor, creația sa și volumul „O căsnicie infernală” au vorbit literații reșițeni Gheorghe Jurma și Dorina Zgaverdia și poetul lugojean Remus Valeriu Giorgioni.

La capătul festivității, domnul Nicolae Sârbu, colaborator de fală al Scrisului bănățean, ne-a declarat, în exclusivitate pentru jurnalul interregional Banatul: „Lugojul este un oraș efervescent în care

am prieteni scriitori, prieteni care au participat și la întâlnirile de lansare a acestui volum.

Lugojul își păstrează ținuta de oraș cultural, și pentru că este condus azi de un om de cultură care este și dascăl. Lugojul este un oraș cu două reviste de cultură, care și-a păstrat și locuitorii și ținuta într-un tonus constructiv.

Aici la Lugoj, unde înainte era un animator și cercetător de tradiție și arhive culturale ca Gheorghe Luchescu, azi este Constantin Stan Tufan.”

Volumul se încheie cu un interviu „excelent”, realizat cu autorul cărții de președintele fondator al jurnalului nostru, Vasile Todi.

PREMIERĂ ÎN SALA „I.K. GHERMĂNESCU”

JOVANA STAN

Luna decembrie a găzduit, în premieră, în Sala Sporturilor „I.K. Ghermănescu”, Cupa 1 Decembrie, organizată de Clubul Sportiv Școlar la volei. La competiție au participat patru echipe: CSS Lugoj – echipa de cadete, CSS Lugoj – echipa de junioare, Agroland Timișoara – echipa de junioare și Pro volei Arad – echipă de senioare ce activează în Divizia A2. Sistemul de joc a fost în format „fiecare cu fiecare”.

„Un turneu de pregătire foarte bun, mai ales pentru grupa de cadete. Este o competiție binevenită, pentru a menține tonusul sportivelor”, a subliniat profesorul Dorin Horvath, coordonatorul evenimentului.

Primele trei echipe clasate au fost recompensate cu diplome și cupe. De asemenea, au primit premii cea mai bună atacantă a turneului, cea mai bună ridicătoare, cea mai bună apărătoare, cea mai bună jucătoare la blocaj și cea mai completă jucătoare.

„MĂ BUCUR CĂ PRIMĂRIA NE RECOMPENSEAZĂ REZULTATELE”

PATRICIA BOC, COLEGIUL NAȚIONAL „CORIOLAN BREDICEANU”, CLASA A XII-A C

Domnul Francisc Boldea salutând premiații

România care implementează acest sistem de premiere a activităților și performanțelor din afara ariei curriculare, Teatrul Municipal „Traian Grozăvescu”

Dinainte de a fi organizat evenimentul de înmânare a Burselor Municipale, Lugojul fiind cel de-al doilea oraș din

din Lugoj a fost gazda tradiționalei premieri anuale a elevilor olimpici, dar și a cadrelor didactice ce le-au susținut pregătirea.

Suma totală a premiilor este de peste 34.000 de lei, iar din această valoare 24.700 de lei au fost repartizați înspre 88 de elevi și restul de 9.750 au reprezentat premiile oferite unui număr de 55 de profesori.

Premiată pentru obținerea Locului I la Olimpiada de Limbă Germană, faza națională, pentru Patricia Boc, elevă a Colegiului Național „Coriolan Brediceanu”, gestul administrației lugojene a fost „o experiență unică, chiar nu mă așteptam. Am fost

foarte încântată de premiu și chiar e o muncă ce a fost răsplătită, nu atât pentru bani, cât pentru mândria mea personală. Chiar mă simt foarte mândră de mine că am reușit să obțin acest premiu. Mă bucur că Primăria ne recompensează rezultatele”.

La sfârșitul festivității, domnul primar Francisc Boldea în alocuțiunea sa a spus: „Vă felicit pentru rezultatele obținute și vă urez o vacanță plăcută și momente frumoase alături de familie, iar colegilor mei, domnilor profesori, le urez să ducă mai departe această meserie pe care și-au ales-o; este cea mai frumoasă meserie, nimic nu e mai frumos decât meseria de dascăl”.

Foaia de Ramna

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Să fim mai buni în fiecare zi!

Adrian MOTECA - preot paroh

La ceas de mare praznic, am stat de vorbă cu Preacucernicul Părinte Adrian Moteca, pentru a vă oferi câteva cuvinte de înțelepciune referitoare la sărbătorile de iarnă și la unul dintre cele mai importante praznice pentru creștinii ortodocși:

Preacucernice, v-aș ruga mai întâi de toate să ne vorbiți despre esența și semnificația Crăciunului pentru creștini.

► Aș începe prin a arăta partea negativă și ce înțeleg, mai nou, oamenii prin Crăciun, și anume faptul că ne rezumăm la mâncare, la haine, la tot ceea ce înseamnă trai și uităm, așa cum ați zis, de ceea ce înseamnă Crăciunul în esența lui: nașterea lui Hristos. Omul aceasta trebuie să înțeleagă. Dar s-a îndepărtat puțin de la ceea ce înseamnă această sărbătoare și astfel s-a depărtat și de dragostea, și de căldura și de tot ceea ce înseamnă Crăciunul și Nașterea Mântuitorului în adevăratul sens al cuvântului, care, iată, s-a născut pentru mântuirea sufletelor noastre. Un înțelept spunea odată că va fi pace pe pământ doar atunci când vom ști să sărbătorim Crăciunul în fiecare zi. De obicei, omul când se gândește la Crăciun, și în general mesajele pentru Crăciun

sunt adresate cu căldură, cu dragoste, să fim mai buni, mai iertători, mai înțelegători, dar lucrurile acestea nu trebuie să se întâmple doar de Crăciun sau la o anumită sărbătoare, ci ar trebui să se întâmple în fiecare zi. Ar trebui să ne bucurăm de pace în fiecare zi, ar trebui să dăruim dragoste în fiecare zi, ar trebui să iertăm în fiecare zi, să fim mai buni în fiecare zi, să dăruim și să facem bine.

Când vom ști, părinte, să sărbătorim Crăciunul în fiecare zi?

► Vom ști atâta vreme cât suntem credincioși, pentru că Crăciunul este o sărbătoare a celor credincioși. Cei care nu sunt credincioși încearcă să se bucure de un Crăciun frumos ca aspect, de un brad frumos aranjat, de colindători care știu să cânte frumos, de mese încărcate. Numai cei credincioși înțeleg cu adevărat ceea ce înseamnă nașterea Mântuitorului și bucuria pe care a avut-o atunci Fecioara Maria, dreptul Iosif, magii, toți cei care au ajuns să i se închine și noi, dacă ajungem să ne închinăm la această sărbătoare și să-i pătrundem înțelesul.

O sărbătoare pe care ar trebui să o pregătim în primul rând sufletește. Vorbiți-ne despre importanța postului.

► În general, oamenii au tendința spre o dietă alimentară, se retrag de la anumite tipuri de mâncare, dar postul cel adevărat, și ținem

minte cuvântul sfântului proroc Isaia, este acela când inima omului e smerită. Degeaba omul se oprește de la anumite mâncăruri, dar în același timp el nu vorbește cu fratele său, nu vorbește cu aproapele său. Degeaba omul se abține de la anumite mâncăruri și uită de rugăciune, de o faptă bună. Postul în esența lui conține aceste lucruri foarte importante: retragerea de la mâncare, rugăciunea și fapta bună. Fără acestea trei, care trebuie înmănunchate, nu putem spune că postim cu adevărat.

Ce mesaj aveți pentru credincioși în pragul marelui praznic al Nașterii Mântuitorului?

► Așa cum spuneam și la început, mesajele care se transmit în această perioadă sunt mesaje de pace, de bucurie, de sănătate, căldură, de mese îmbelșugate, de iertare și bunătate, dar aș vrea să amintesc tuturor credincioșilor, așa cum o fac la fiecare Sfântă Liturghie, și tuturor cititorilor Jurnalului Banatul faptul că nu trebuie să așteptăm Crăciunul să vină într-o anumită perioadă. De ce trebuie să așteptăm Crăciunul ca să fim mai buni, mai iertători? Să fim mai buni, mai blânzi, mai iertători, mai buni, mai calzi, mai pașnici în fiecare zi și atunci când vine această sărbătoare a Crăciunului să nu avem altceva de făcut decât să ne bucurăm!

DIALOG CONSEMNAȚ DE IONELA-FLAVIA FANU

DIN ALBUMUL COMUNEI NOASTRE

Recent, doamna primar Magdalena Ciurea a participat la Adunarea Generală a membrilor Asociației Primăriilor din Banatul Istoric, unde, ca președinte de onoare, a binecuvântat cu prezența sa întreg evenimentul Înaltpreasfinția Sa Ioan, Mitropolitul Banatului.

Proaspăt bunică, doamna primar a primit binecuvântarea Înaltpreasfinției Sale.

CARNAVALUL TOAMNEI

Prof. Gabriela ALMĂJAN

La sfârșitul lunii noiembrie, la Școala Gimnazială Ramna s-a desfășurat activitatea numită *Carnavalul toamnei*. Este o acțiune organizată în cadrul unui proiect amplu numit „De prin sate adunate”, ajuns la cea de-a XI-a ediție. La acest proiect participă școlile din mediul rural – zona Bocșa, în fiecare școală desfășurându-se câte o activitate extracurriculară.

La *Carnavalul toamnei* au fost prezente șapte școli din zona Bocșa. Activitatea

presupunea prezentarea inedită a măștilor, apelând la poezie, muzică, vestimentație. Au fost câte patru elevi participanți din fiecare școală, care s-au costumat și au înfățișat fie personaje din lumea basmelor, personaje literare, întru chipări ale toamnei, fie personaje din lumea satului, din comunitatea locală.

Cu toții s-au simțit foarte bine, iar la final au fost recompensați pentru munca depusă cu câte o diplomă și bineînțeles multe aplauze.

PRIMĂRIA RAMNA ȘI CONSILIUL LOCAL VĂ UREAZĂ SĂRBĂTORI BINECUVÂNTATE!

Sărbători binecuvântate alături de familie și de cei dragi! Să aveți parte de momente de liniște și pace interioară, de momente ve-

sele cu cei dragi, de zăpadă și multe cadouri, iar Noul An să vină pentru voi cu infinit mai multe împliniri decât precedentul, cu sănătate și iubire!

Foaia de Făget

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: Aceasta este Biblia Banatului!

† Ioan

Nu putem să le vindem iluzii elevilor și să le spunem că doar prezența la ore și învățatul continuu le garantează succesul în viață!

Prof. Dumitru TOMONI

Ca de fiecare dată când trecem prin Făget, l-am invitat la dialog pe fidelul nostru colaborator, domnul prof. dr. Dumitru Tomoni, important scriitor și istoric al Țării Banatului, președinte al Societății de Științe Istorice din România, filiala Lugoj, cu 24 de lucrări și peste 150 de studii și articole de istorie publicate, doctor în istorie și profesor la Liceul teoretic „Traian Vuia” din oraș. Cum se vede Făgetul și oamenii lui prin ochii profesorului Tomoni, aflați din rândurile următoare.

Domnule Tomoni, Făget mai păstrează urme ale trecutului. Cum spuneți și dumneavoastră în interviul publicat în numărul trecut al jurnalului nostru, semnalăm pe terasa inferioară a râului Bega, la marginea de nord a localității, urmele unei fortificații medievale atestate la 1548. Cetate parțial restaurată, frumos obiectiv turistic. În calitate de președinte al Societății de Științe istorice din România, filiala Lugoj, dar și fiind un bun observator al societății de astăzi, spuneți-mi, vă rog, în ce direcție ne îndreptăm? Se poate spune că ne judecă istoria sau nu mai avem repere?

► Într-adevăr, astăzi are loc o dezbatere privind locul și rolul istoriei în programa școlară,

dar și în societate. Această dezbatere este și o consecință a procesului de globalizare, care se desfășoară cu sau fără voia noastră. Peste tot în lume, globalizarea a stimulat renașterea spiritului național, dorința comunităților de a-și promova propriile valori, de a revitaliza forțele aparent adormite ale identității. Globalizarea și identitatea națională sunt realități ale lumii contemporane, pentru că globalizarea nu înseamnă uniformizare, renunțarea la spiritul identitar, la valorile perene, ci dimpotrivă stimularea acestora. De aceea, sper și cred că și noi vom intra în această paradigmă, pentru că avem valori, dar nu avem încă o clasă politică resetată și responsabilă.

Sunteți un formator de opinie important pentru orașul Făget și nu numai, prin multitudinea titlurilor publicate, prin activitatea didactică pe care o desfășurați, fiind totodată și un mentor pentru elevii dumneavoastră de la Liceul Teoretic Traian Vuia. Ce sfaturi le dați acestor tineri, aparent fără o direcție clară de urmat în viață? Mai au aceștia un azimut, un set de valori după care să se ghideze?

► Școala este o componentă, indiscutabil foarte importantă, a societății. Când societatea este bulversată, mereu în căutarea de proiecte și repere, învățământul nu are cum să nu resimtă această stare nefirească. Nu putem să le vindem iluzii elevilor, care au astăzi și alte surse de informare, și să le spunem că doar prezența lor la

ore și învățatul continuu le garantează succesul în viață, când ei văd zilnic că cei mai mari chiułai ai neamului sunt parlamentarii, mulți cu educație precară și cultură pe măsură, iar femeile de succes ale nației sunt pițipoancele care scriu „miau” fără să se refere la pisică. Trebuie, însă, să-i ajutăm să-și aleagă repere corecte, să fie responsabili și să se implice, să își facă auzită vocea, pentru că nicio schimbare nu vine de la sine.

Ca să încheiem într-un stil poetic, ca între doi scriitori - desigur, unul aflat pe treapta înaltă, iar celălalt punând abia primul pas la baza piramidei -, nu pot să nu vă adresez întrebarea pe care adesea o nasc în minte: Este Făget orașul castanilor sau al fagilor, și cine ne minte?

► Fără a-mi propune să fac o judecată solomonică, consider că ambele aserțiuni sunt adevărate. Făgetul și-a luat numele de la pădurile de fagi aflate în zonă, dar, în același timp, se bucură în fiecare primăvară de aprecierile trecătorilor datorită castanilor înfloriți ce străjuiesc șoseaua ce traversează orașul. În același timp, cei 11 platanți plantați în Parcul Central în anul 1868, cu circumferința de peste cinci metri, atrag zilnic admirația făgețenilor, dar și a multor străini ce poposesc cu plăcere în acest îmbietor spațiu, pentru relaxare și meditație.

Dialog realizat de DIANA MIHAI

LICEUL TEORETIC „TRAIAN VUIA”, PREMIAT DE ENEL ROMÂNIA

DIANA MIHAI

Compania Enel în parteneriat cu Ministerul Educației Naționale și Cercetării Științifice a desfășurat pe parcursul anului școlar 2015-2016 programul educațional Play Energy în România, o inițiativă educațională ce vizează informarea și conștientizarea tinerei generații cu privire la domeniul complex al energiei electrice. Jurizarea națională a concursului s-a încheiat recent, iar printre câștigători se numără și elevii Liceului Teoretic „Traian Vuia” din Făget. Aceștia s-au clasat pe locul I cu proiectul „Smart House”, fiind premiați cu o excursie la Roma și suma de 6.000 de lei. Tema de anul

acesta, „Folosește-ți energia!”, a invitat copiii și adolescenții să construiască o lume ce mizează

pe cunoașterea energiei electrice din prisma științifică, în viziunea lor. „Pe țară suntem cei mai tari, am luat locul I. Bravo celor ce s-au implicat în acest proiect”, a spus Victor Birău, directorul Liceului Teoretic „Traian Vuia” din Făget, totodată coordonator al proiectului.

Grupul Enel este o companie energetică multinațională și un jucător integrat de top pe piața de electricitate și gaze naturale din lume. Prezentă pe piața din România încă din 2005, Enel este cel mai mare investitor privat în domeniul energetic, cu operațiuni în sectorul distribuției și furnizării de electricitate, dar și al producției de energie electrică din surse regenerabile.

PENTRU SĂRBĂTORI PETRECUTE ÎN SIGURANȚĂ

Polițiștii VĂ RECOMANDĂ!

DIANA MIHAI

Pentru ca petrecerea sărbătorilor de iarnă să fie liniștită, Inspectoratul de Poliție Județean Timiș vă recomandă să aveți în vedere un minim de măsuri de autoprotecție. Când

mergeți la cumpărături să manifestați prudență în magazinele aglomerate, supravegheați-vă geanta și nu o plasați în coșul de cumpărături de unde poate fi sustrasă cu ușurință, iar dacă este posibil, folosiți cardul pentru cumpărături. De asemenea, banii să fie păstrați în geantă, borsetă sau într-

un buzunar inaccesibil altora și nu în sacoașă de cumpărături sau în buzunarul de la spatele pantalonilor. Când sunteți împins în aglomerație, verificați-vă imediat buzunarul cu bani sau geanta, pentru a fi siguri că nu sunteți victima unui hoț.

PRIMĂRIA ȘI CONSILIUL LOCAL FĂGET VĂ UREAZĂ SĂRBĂTORI FERICITE!

În apropierea sărbătorilor de iarnă, domnul primar Marcel Avram și consilierii locali ai orașului Făget transmit tuturor locuitorilor gândurile lor bune. „Fie ca spiritul blând al Sfințelor Sărbători să ningă asupra voastră doar bucurie și senin, prosperitate, veselie și sănătate în anul ce vine! Cu colinde de Crăciun, vă dorim un an mai bun, și cu dragoste creștină să primiți în dar lumină, zurgălăi de flori de gheață să vă bucurați de viață, mult noroc s-aveți în toate, La Mulți Ani cu sănătate!”

Foaia de Lipova

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

1 DECEMBRIE, ZIUA NAȚIONALĂ A ROMÂNIEI, SĂRBĂTORITĂ LA LIPOVA

1 Decembrie – Ziua Națională a României a fost din nou prilej de sărbătoare pentru românii de pretutindeni, care, indiferent de vârstă, au sărbătorit această zi cu mare bucurie și mândrie în suflet.

Ca în oricare oraș din țară, și în orașul Lipova, marea sărbătoare națională reprezintă o zi specială, o zi unică, care de fiecare dată este sărbătorită așa cum se cuvine.

Și în acest an, marea valoare a zilei de 1 Decembrie a fost ilustrată printr-o serie de activități, manifestări și ceremonii deosebite, care au dat timpul înapoi pentru câteva momente și au făcut orice persoană prezentă să fie și mai mândră de țara și neamul său.

Festivitățile din acest an de la Lipova au fost marcate prin slujbe religioase și depuneri de coroane la câteva dintre monumentele și troițele cele mai importante din oraș: Monumentul Eroilor și Troița din Parcul

Libertății, Bustul lui „Sever Bocu” din centrul orașului și Troița din curtea Bisericii Ortodoxe Radna.

La ceremonie au asistat numeroși reprezentanți ai autorităților locale, dintre care îi amintim pe Iosif Mircea Jichici – primarul orașului Lipova, Vasile Dodon – viceprimarul

orașului Lipova, Petru Cociș – administrator public, precum și reprezentanți ai Consiliului Local Lipova.

Alături de aceștia, la eveniment au participat reprezentanți ai Bisericilor Ortodoxe din Lipova și Radna, ai Poliției Lipova, ai Unităților Militare din Lipova și Radna, elevi din cadrul liceelor Atanasie Marienescu și Sever Bocu din Lipova, precum și reprezentanți ai diferitelor instituții din orașul Lipova, cărora conducerea Primăriei și Consiliului Local Lipova le transmite pe această cale mulțumiri deosebite pentru participare și colaborare.

Ceremoniile prilejuite de 1 Decembrie - Ziua Națională a României - au fost deosebite, reușind pentru scurt timp să inducă orașului Lipova o atmosferă specială, de sărbătoare, atmosfera Sărbătorii Naționale a României.

Crăciun fericit!

Alin PĂCURAR

*Cică viața-i frumoasă, acorduri de vioară
Privind pe fereastră mă întreb: „Oare-o ninge
diseară?”*

Oare-o fi spirit de Crăciun?

Familie, sentimente, bibelouri”.

Dar tot ce zăresc sunt muribunde stoluri

Întârziate, parcă pe cer pietrificate

Vrând să zărească nămeții cu prețul vieții

Din păcate...

Dar în urma lor fulgii încep să se ivească

*Zâmbete inedite pe chipuri istovite încep să
renască.*

Se aud colindele-n surdină

De după-nălbita colină,

*Tinere râsete îmi gâdilă timpanul și se pierd în
văzduh
E o lume de vis, plină de duh.*

*Prin case focul arde,
Lumini fade, inimi calde
Și pline de iubire pentru semeni,
Tineri pe dealuri cu sănii
Ce gonesc la vale
În urma lor răsunând urale.
Crăciun, tu perioadă mirifică,
Natura moartă-i atât de magnifică
Parcă ne apropiem fiecare, lumea-i mai mică
De pe cerul înstelat asupra noastră stele pică
Și le prindem în palme,
Pulsuri calme,
Cu prilejul sărbătorilor
În preajma apropiatilor
Totu-i liniștit
E un Crăciun fericit...*

ZIUA INTERNAȚIONALĂ A TOLERANȚEI, SĂRBĂTORITĂ LA LICEUL „ATANASIE MARIENESCU”

**„TOLERANȚA ESTE ARMONIA ÎN DIFERENȚE”
(DECLARAȚIA PRINCIPILOR TOLERANȚEI, 1995)**

În această perioadă de disoluție a reperelor morale, educația poate și trebuie să aducă un suflu comportamental nou, la nivel individual și social. Pentru a împlini cu succes acest deziderat, elevii și cadrele didactice de la Liceul „Atanasie Marienescu” au celebrat miercuri, 16 noiembrie 2016, Ziua Internațională a Toleranței, prin derularea activității extrașcolare ~ *Împreună pentru o lume a păcii!* ~ în cadrul Programului european *Săptămâna Educației Globale*. Întregul demers a fost monitorizat de domnul director Donțu Lucian, de domnul director adjunct Herrling Ioan și de doamna prof. Pantea Ileana, consilier educativ, bucurându-se totodată și de susținerea Primăriei Lipova.

Obiectivul fundamental al activității a fost promovarea unui comportament responsabil și tolerant în rândul elevilor, prin conștientizarea

importantei relațiilor interumane bazate pe înțelegere, acceptare și solidaritate.

În parteneriat cu Poliția Locală, reprezentată de domnul comisar Conopan Adrian și de domnul Popescu Paul, s-a organizat o sesiune de informare privind consumul de droguri, delinvența juvenilă, drepturile și îndatoririle cetățenești. Doamna prof. Pantea Ileana a expus efectele nocive ale consumului de droguri.

Punându-și în valoare cunoștințele și abilitățile, elevii au realizat eseuri, prezentări și creații plastice despre importanța păcii și a toleranței în societatea contemporană. La secțiunea eseuri și prezentări, s-au remarcat următorii elevi: Cioanca-Cloșcă Antonia – clasa a X-a A, Marc Darius - clasa a XII-a A, Iftode Ancuța și Morariu Cristian - clasa a VII-a C, coordonați de domnișoara prof. Ianculescu Cristina, iar la secțiunea creații plastice s-au evidențiat: Frățilă Denisa – clasa

a VII-a S, Pătruț Sergiu – clasa X-a A, Zaban Alwin – clasa a IX-a A, Csuros Karla – clasa a XII-a B, coordonați de domnul prof. Iercoșan Marius. De asemenea, elevii clasei a VI-a B (Avramescu Ana, Ciosescu Marcus, Cuzman Adrian, Nicolae Andra, Nicolae Florina, Dobranschi Francesca, Suci Amalia, Popescu Paula și Siminic-Rus Doroteea) au realizat *Acrostihul Toleranței*, punând în lumină semnificațiile acestui concept.

PAGINĂ REALIZATĂ CU SPRIJINUL DOMNIȘOAREI ADELA POPESCU

Foaia de Giarmata

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

„SĂ FIȚI MÂNDRI CĂ SUNTEȚI ROMÂNI!”

VIRGIL BUNESCU, PRIMARUL COMUNEI GIARMATA

Luna decembrie vine, pentru români, cu multă însuflețire să le așeze în inimă și în gând neuitarea. Neuitarea de neam, de obârșie și de eroi. Comuna Giarmata a sărbătorit cu sufletul Ziua Națională a României, care a fost și este posibilă numai datorită iubirii pe care o purtăm față de glia strămoșească și față de frații români.

Domnul primar Virgil Bunescu a avut plăcerea de a deschide această manifestare cu cuvinte de mulțumire, dar și de încurajare pentru români: „Este Ziua națională a tuturor românilor. Luna decembrie este luna bucuriei, este luna în care serbăm Nașterea Mântuitorului. Si iată că România, care este grădina Maicii Domnului, își serbează ziua tot acum. Haideți să ne amintim că, acum 100 de ani, România nu exista. Guvernul și Parlamentul s-au refugiat la Iași, iar Bucureștiul se afla sub ocupație germană. Dar acest sânge de român viteaz, eroismul soldaților noștri, luptele de la Mărăști, Mărășești și Oituz, toate acestea și o puternică dorință de întregire au întors soarta istoriei. Și iată că la 1918 România participă cu drepturi depline ca și combatant victorios în Primul Război Mondial. Am trecut, după, peste evenimentele celui de-al Doilea Război Mondial, iar astăzi după ce am înfrânt stihiiile istoriei și am traversat o perioadă neagră, atingând apogeul în 1989, am câștigat libertatea de mișcare, libertatea cuvântului și, poate cea mai importantă, libertatea credinței. Am rugăminte, dragi români, dragi cetățeni ai comunei Giarmata, ca, pe oriunde pașii vă poartă, să fiți mândri că sunteți români. Suntem un popor talentat, binecuvântat de Dumnezeu, suntem un popor de oameni frumoși, oameni cu multă bunătate. Haideți să scoatem la suprafață sentimentele frumoase și să facem în așa fel încât țara noastră să fie acolo unde îi este locul, un loc de cinste printre popoarele vechiului continent.”

CERNETEAZ LA MAREA UNIRE

Domnul profesor Octavian Luchin a expus cum nu se poate mai bine însemnătatea acestei zile pentru români, în cadrul prezentării, care

a precedat spectacolul artistic, dat în cinstea României și a cetățenilor comunei Giarmata: „Unirea Transilvaniei cu România, înfăptuită la 1 decembrie 1918, reprezintă, fără doar și poate, evenimentul principal al istoriei României și, totodată, realizarea unui vis al locuitorilor granițelor vechii Dacii. Aniversăm cu respect în fiecare an Ziua Națională, unirea fiind cel mai înalt act de voință națională. Adunarea de la Alba-Iulia a strâns 1228 de delegații oficiale și peste 100 000 de oameni din toate satele românești din Ardeal și Banat. La marele eveniment au participat și locuitori ai satului Cerneteaz, având în frunte pe Chenta Popovici, președintele Sfatului Național din localitate și care l-a însoțit pe învățătorul Iosif Chișu, ales ca delegat de către săteni. Devenea realitate România Mare. Referindu-se la acest moment înălțător, episcopul ortodox Miron Cristea spunea următoarele: „Oricât de tare ar fi gardul Carpaților, care până acum ne-a despărțit de frații noștri, totuși astăzi și aici, în atmosfera tradițiilor lui Mihai Viteazul, nu pot decât să exclam: *Hotarele astăzi sunt margini trecătoare/ De care timpul râde. Căci el pătrunde în taina ursitei viitoare/ când ele s-or deschide!*” Într-un

moment în care patriotismul este atât de puțin important și în Europa se vorbește tot mai mult despre inutilitatea cadrului național, aniversarea Zilei Naționale devine un moment de excepție prin afirmarea identității și tradițiilor naționale. Privind cu optimism putem spune sincer: *România! Să crezi, să crezi în tine mai ales!*

TINERE TALENTE ALE COMUNEI AU CÂNTAT PENTRU ROMÂNIA

Spectacolul a început cu un program artistic realizat de elevii Școlii Generale, sub atenta coordonare a doamnei profesor, consilier educativ, Tomiță Valentina, care are marele merit de a le insufla în fiecare an elevilor săi o doză de patriotism. Copiii, sinceri prin fire, cu inocență și mândrie nepătată, au recitat poezii patriotice, au cântat frumusețea țării în acordurile marilor muzicieni iubitori de țară și au emoționat publicul cu cântece de cătănie, mai vechi chiar decât Unirea. Daiana Paul, Raluca Lascu și David Nica Vanesa sunt fetele care au înfiorat sala cu talentul lor; eleve care promit mult și cu care Giarmata se va mândri pe viitor. Asociația Pro Datina a fost alături, ca întotdeauna, cu un program artistic deosebit și cu invitați surpriză. Doamna Maria Petchescu a ținut să le mulțumească domnului primar, domnului viceprimar și Consiliului Local pentru sprijin și a prezentat pe rând fiecare moment. Printre artiștii care au urcat pe scenă se numără Maria Florea,

Marius Bodea, Cristian Spoeală, Domnica Titieni și cei mai tineri dintre ei: Alex, Ana și Beatrice, împreună cu orchestra Asociației Pro Datina, condusă de domnul profesor Adrian Scorobete. De asemenea, nu au lipsit *Sânzienele Bănățene*, ansamblul de dans al comunei, instruite de doamna Veronica Kretten, iar surpriza a venit din partea Asociației Ucrainene, din partea căreia au fost prezenți domnul Nicolae Hrin și fiica sa, Nicoleta.

LA MULȚI ANI, ROMÂNIA! LA MULȚI ANI, GIARMATA!

Spectatorii au fost încântați și s-a putut citi, în spatele zâmbetelor, cuvinte de laudă și de mulțumire.

De asemenea, Prea Cucernicul Părinte Mihai Venter a fost alături de oamenii comunei, înălțând împreună câteva cuvinte de rugăciune. „Vă adresez tuturor, din suflet, un sincer La mulți ani! Să dea Dumnezeu ca poporul român să fie ocrotit și bineplăcut Lui!”, au fost cuvintele Prea Cucernicului.

Domnul viceprimar Claudiu Mihălceanu, nelipsit de la sărbătoarea neamului, a transmis românilor și germătenilor câteva cuvinte: „Să fim mai uniți, mai buni, suntem un popor frumos și îmi doresc să arătăm că suntem o Românie adevărată.” Domnul viceprimar s-a arătat vădit emoționat și ne-a spus că mândria de a fi român i-a îndreptat pașii spre servirea comunității: „Pot să spun că îmi întăresc dorința de a rămâne în țară cu această decizie de a mă implica în politică și a îmi dori pentru germătenii mei o viață mai bună. Mă bucur că la Giarmata reușim să implicăm comunitatea și să arătăm că progresul se poate.”

Un spectacol autentic, un suflu de patriotism direct din inimile cetățenilor comunei Giarmata și mult talent și emoție au făcut ca Ziua Națională a României să nu rămână fără ecou în sufletele în care au brăzdat adânc vitejia eroilor.

La mulți ani, Giarmata! La mulți ani, români!
La mulți ani, România!

PAGINĂ REALIZATĂ DE IONELA-FLAVIA FANU

Foaia de Remetea Mare

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

UN CRĂCIUN BINECUVÂNTAT ȘI UN AN NOU FERICIT!

Drași locuitori ai comunei Remetea-Mare, dar și drași cititori, iată-ne ajuși în pragul sărbătorilor. Am trecut, împreună, încă un an în cartea vieții, un capitol, zic eu, cu rezultate și realizări. Acum, lumina Nașterii Mântuitorului se întinde de la casă la casă, de la inimă la inimă, de la om la om. Ca reprezentant al comunei, atât eu, cât și domnul viceprimar Vasile Boșoschi, împreună cu Consiliul Local,

vă dorim ca magia Crăciunului să vă umple casele de bunătațe, fericire și noroc. Ne dorim să fim alături de cei drași, să îi ajutăm pe cei nevoiași și să scoatem la iveală sentimentele noastre nobile și pure. Credința face posibil orice lucru, speranța ne dă putere să continuăm, iar dragostea face ca lucrurile să fie mult mai frumoase. Acum la sfârșit de an, dorim tuturor locuitorilor din Remetea Mare și Ianova, precum și tuturor colaboratorilor noștri Un Crăciun Binecuvântat și Un An Nou fericit!

ILIE GOLUBOV,

PRIMARUL COMUNEI REMETEA-MARE

MOBILIZARE EXTRAORDINARĂ PENTRU SALVAREA UNEI VIEȚI

IONELA-FLAVIA FANU

Luna trecută, comuna Remetea-Mare s-a confruntat cu un caz mai puțin obișnuit, care a introdus în alertă întreaga comunitate. O bătrânică de 93 de ani a dispărut, după ce plecase cu animalele la păscut, la pădure, pe căi nebătătorite, femeia s-a rătăcit la întoarcere. Ingrijorată, familia a anunțat autoritățile locale, care au inițiat imediat acțiunea de salvare a bunicii.

După 12 ore de căutare, bătrâna a fost găsită a doua zi teafără. Au intervenit în această misiune pompieri, polițiști, jandarmi, trei elicoptere, Serviciul de Voluntari Timiș cu o barcă, un ATV și un paramotor, precum și localnici voluntari, domnul primar Ilie Golubov și domnul viceprimar Vasile Boșoschi.

A fost o mobilizare de forțe extraordinară, iar operațiunea a succedat. Șeful Inspectoratului de Poliție Județean Timiș, comisar șef de poliție Ion Mirescu și șeful de serviciu, comisar șef de poliție

Nonus Ungureanu au salutat mobilizarea echipajelor Inspectoratului pentru Situații de Urgență „Banat”, adresându-le o scrisoare de mulțumire pentru devotamentul cu care servesc comunitatea: „Această acțiune a confirmat importanța relațiilor inter-instituționale și inter-umane, urmărindu-se feedback-ul tuturor instituțiilor, al parteneri-

lor publici și privați, cât și al voluntarilor, fiind atins obiectivul principal al acțiunii. Considerăm că împreună am reușit să realizăm un impact pozitiv care să însuflețască cetățenilor un grad de încredere ridicat în autoritățile publice competente de a gestiona situații de criză cu operativitate și profesionalism. Subliniem faptul că, în cadrul acestei acțiuni am constatat importanța preluării informațiilor și verificării acestora în cel mai scurt timp, evidențind faptul că fiecare secundă contează atunci când viața și/sau integritatea fizică și/sau psihică a unei persoane poate fi pusă în pericol, modul în care trebuie să se acționeze în „echipă”, instituțiile statului împreună cu voluntarii, stabilindu-se clar atribuțiile fiecăruia în astfel de situații. În speranța continuării acestei colaborări fructuoase cu instituția pe care o coordonăm, permiteți-ne să vă dorim mult succes în derularea importantelor proiecte pe care le aveți.”

CARNAVALUL TOAMNEI LA REMETEA-MARE

IONELA-FLAVIA FANU

Micuții Școlii Generale Remetea-Mare au adus toamnei ofrande cu gândul că, dacă a fost bună și darnică, va fi și iarna blândă și strălucitoare.

La clasa a III-a, sala de cursuri s-a transformat într-un veritabil templu al roadelor toamnei, iar micuții au îmbrăcat veșminte aurii, deghizându-se în zâne bune, spiriduși sau animale ale pădurii. Creativitatea, voia bună și imaginația au făcut din această sărbătoare o zi reușită. Doamna învățător Claudia Eros și micuții dumnezei au fost amfitrionii acestei serbări, care a adus zâmbetul pe buzele oaspeților.

GAZ LA IANOVA

IONELA-FLAVIA FANU

Primăria comunei Remetea-Mare își exprimă intenția de a crea condițiile unui adevărat mediu citadin pentru locuitorii săi. Recent s-au făcut demersurile pentru a obține Avizul de Gospodărire a Apelor pentru Investiția „Înființare Distribuție Gaze Naturale Presiune Medie în satul Ianova, comuna Remetea Mare, județul Timiș”. Aceste avize sunt necesare în faza de autorizare a construcțiilor ce urmează a fi operate.

MICII PATRIOTI

IONELA-FLAVIA FANU

„Nu văd România de astăzi ca pe o moștenire de la părinții noștri, ci ca pe o țară pe care am luat-o cu împrumut de la copiii noștri.” Acesta este crezul celui mai iubit rege, regele Mihai I al României.

Copiii noștri reprezintă garantul supraviețuirii

neamului român. Eforturile noastre nu vor fi resimțite ca eforturi atât timp cât urmașii noștri vor duce mai departe acest crez.

Elevii Școlii Primare Ianova, precum și cei ai Școlii Gimnaziale Remetea-Mare au sărbătorit Ziua Națională a României, cu sinceritate și bucurie. La 1 Decembrie 1918, Adunarea Națională de la Alba Iulia a adoptat o Rezoluție prin care s-a consfințit unirea tuturor românilor din Transilvania, întreg Banatul și Țara Ungurească cu România. Istoricul Florin Constantiniu consemna: „Marea Unire din 1918 a fost și rămâne pagina cea mai sublimă a istoriei românești. Măreția ei stă în faptul că desăvârșirea unității naționale nu este opera niciunui om politic, a niciunui guvern, a niciunui partid; este fapta istorică a întregii națiuni române, realizată într-un elan țâșnit cu putere din

străfundurile conștiinței unității neamului, un elan controlat de fruntașii politici, pentru a-l călăuzi cu inteligență politică remarcabilă spre țelul dorit.”

Se spune mereu că istoria ar trebui să fie o lecție pentru succesori. Dar esențialul istoriei constă în sentimentul colectiv de unitate și coeziune.

Foaia de Dumbrăvița

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

LA zi, despre ASFALTAREA STRĂZILOR

CONSTANTIN NICOLAE

Având în vedere că pe data de 23 septembrie s-a primit o adresă de la Ministerul Dezvoltării Regionale și Administrației Publice, că fondurile prin Programul Național de Dezvoltare Rurală (PNDL) prin OG 28/2016 s-au blocat, Consiliul Local Dumbrăvița a alocat 5.000.000 lei pentru a continua lucrările începute pe mai multe străzi, urmând ca pe anul 2017 să se recupereze acești bani din înțelegerile contractuale pe proiectele de modernizare drumuri. Cum reabilitarea și mo-

dernizarea infrastructurii rutiere din localitate reprezintă o prioritate pe agenda de lucru a

administrației locale Dumbrăvița, în această perioadă a început conservarea și pregătirea de iarnă pe șantierele deschise. Astfel, pe străzile: Primăverii, Serelor, Dimineții, Florilor, Gabriel Liiceanu, Muzicii și Literaturii s-a turnat al doilea strat de asfalt și urmează să se finalizeze rigolele. În continuare, se va aplica al doilea covor asfáltic pe străzile: Gutuiului, Mărului, Părului, Crișurilor, Eugen Barbu, George Coșbuc și Rodin. Pentru aducerea la stadiul de carosabil, se vor continua lucrările pe străzile Jiu, Zorilor, Creației, Lalelelor, Nera, Luceafărului, Ferenția II și Bistriței.

ZIUA DE 1 DECEMBRIE CINSTITĂ LA DUMBRĂVIȚA

JOVANA STAN

Cetățenii comunei Dumbrăvița au cinstit Ziua Națională a României așa cum se cuvine. Elevii dumbrăvițeni au oferit un spectacol artistic, cu cântece și poezii patriotice, slăvind cu mândrie neamul românesc, și s-au prins cu toții într-o Horă a Unirii, cu părinți, bunici, dascăli și legiuitori.

Întreaga manifestare a avut loc la Biserica Ortodoxă, începând cu un parastas în cinstea eroilor, după care elevii claselor a VI-a, coordonați de doamnele profesoare Ionela Tătucu și Lucia Bonchiș, dar și elevii ai claselor primare au adus culoare acestei sărbători ce reprezintă chiar sufletul României.

VICTORIE ÎN ETTU- CUP PENTRU CAMPIONA ROMÂNIEI

CONSTANTIN NICOLAE

Calificate direct în turul 3 al competiției, elevele Nicolettei Huszar au disputat primul meci, în această ediție a Cupei Europene pe teren propriu în Sala Polivalentă din Dumbrăvița, vineri 25 noiembrie, ora 17, cu echipa suedeză Sparvagen BTK. Componenta echipei noastre a fost următoarea: Andreea Diaconu, Mihaela Dospina, Andreea Zanfir, Mădălina Pauliuc și Andreea Balint. Andreea Diaconu a deschis competiția și a câștigat primul meci cu 3-1. Au urmat Andreea Zanfir și Mihaela Dospina, care au câștigat amândouă tot cu 3-1. Meciurile au fost disputate, jucătoarele suedeze s-au străduit să facă tot ce pot și în fiecare meci au luat câte un set. Diferența de valoare și experiența și-au spus cuvântul și campioanele s-au mobilizat și au obținut ropote de aplauze și felicitări din partea publicului prezent. Cu această victorie echipa ACS Dumbrăvița a intrat în primele 8, următoarea etapă în ETTU-Cup va fi în 16-18 decembrie 2016.

ÎMPREUNĂ FACEM ȘCOALA SĂ ZÂMBEASCĂ

CONSTANTIN NICOLAE

În data de 24 noiembrie 2016 a avut loc un simpozion al elevilor dumbrăvițeni intitulat *Împreună facem școala să zâmbească*. Activitatea reprezintă un model de bună practică în care elevii din școlile speciale, special-integrate și învățământul de masă, cu sau fără cerințe educative speciale, lucrează împreună, în echipe mixte, realizând lucrări pe teme diferite pentru fiecare ediție. Experiențele plăcute anterioare arată că această activitate extrașcolară oferă șansa promovării elevului cu cerințe educative speciale în colectivitatea școlară, comunitatea locală și nu numai.

Tema ediției din acest an școlar a fost personaje de desene animate și eroi din lumea lecturii. Această ediție a simpozionului este o

activitate din cadrul proiectului *Cercul de jurnalism școlar Împreună*, cofinanțat de Consiliul Județean Timiș. Pentru realizarea lucrărilor, în prealabil, toți participanții au trebuit să se documenteze, să pregătească materialele utile realizării lucrării. Echipele de copii au fost alcătuite mixt, de la diferite școli, pentru a se cunoaște între ei, pentru a facilita comunicarea, cooperarea, dar și concurența.

În cadrul evenimentului au avut loc și două programe artistice. De asemenea, a fost prezentat numărul 18 al revistei *Împreună*. În finalul simpozionului au fost premiați elevii câștigători.

Foaiia de Măureni

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Fiori de sărbători

reamintite de noi decât acestea.

Și cum sufletele noastre se îmbracă în tainicele haine de sărbătoare, pregătite să întâmpine la poarta caselor noastre colindătorii, parcă simțim cum

Se apropie încet de noi fiii sărbătorilor de iarnă, timizi fulgi de nea, ce readuc în mintea noastră anii copilăriei și emoțiile ce ne pregăteau de întâmpinarea Moșului Nicolae și a Moșului Crăciun. Nu sunt emoții mai cu plăcere

fiecare vers al colindelor se așază tăcut, acolo în cămăruța noastră de lângă inimioară, pregătind o plină de bucurie iesle micului Hristos. Unui Hristos ce pare a fi doar al nostru, al fiecăruia dintre noi, un Hristos care ne ascultă gândurile și deznădejile, care șterge lacrimile și supărările, un Hristos care ne îmbărbătează spunându-ne că, ascultându-L, mâine va fi soare și viața va căpăta alt sens.

El vine ca să facă din sufletul nostru Cer, în care ceata cerului colindă cu ceata oamenilor și toate vestesc bucuria cerului.

De aceea fiii se simt de pe acum, de aceea sufletul se pregătește de colind și sărbătoare, de

aceea dereticăm postind în sufletul nostru, pentru ca acestea să nu se stingă în noi. Să rămânem oameni care păstrează lumina acestor sărbători. Nu televizoarele și nici urările trimise de pe telefon, tabletă sau calculator vor colinda vreodată. Ci sufletul nostru colindă, doar el poate simți mireasma cetinei, fiorul și copilăria colindului...

Doresc tuturor ca bucuria Nașterii Domnului să aprindă în sufletele noastre fiii sărbătorilor de iarnă, fiori încărcăți cu darurile sufletului nostru, și în locul grijilor ce ne bântuiesc, ieslea din sufletul nostru să se umple de lumina bucuriei Pruncului Iisus.

PR. AUREL RADICS

„VĂ BINEVESTESC VOUĂ BUCURIE MARE!”

Nașterea Domnului Isus în ieslea Betlemului ne-a dat tuturor posibilitatea să fim plăcuți Lui Dumnezeu, prin smerenie și ascultare de voia Sa. Iar „îngerul le-a zis: Nu vă temeți. Căci, iată, vă binevestesc vouă bucurie mare, care va fi pentru tot poporul. Că vi s-a născut azi Mântuitor, care este Hristos Domnul, în cetatea lui David. Și acesta va fi semnul: Veți găsi un prunc înfășat, culcat în iesle. Și deodată s-a văzut, împreună cu îngerul, mulțime de oaste

cerească, laudând pe Dumnezeu și zicând: Slavă întru cei de sus lui Dumnezeu și pe pământ pace între oameni bunăvoire!” (Luca 2:10-14).

Fiindcă avem un asemenea Mântuitor „să trăim frumos ca în timpul zilei: nu în ospete și în beții, nu în desfrânări și în fapte de rușine, nu în ceartă și în pizmă. Ci îmbrăcați în Domnul Isus Hristos și grija de trup să nu o facem spre poftă.” (Romani 13:13-14)

Viața înseamnă mai mult decât lucrurile firii

pământești. Ele pot satisface temporar trupul, însă numai Dumnezeu și dragostea lui poate face cu adevărat luminos sufletul.

Să vă amintiți de Dumnezeu și să-L purtați mereu în suflet! Sărbători fericite!

FLORIN ICHIM
REPREZENTANT AL COMITETULUI
DE CONDUCERE A BISERICII
PENTICOSTALE DIN MĂURENI

PRIMĂRIA MĂURENI VĂ UREAZĂ SĂRBĂTORI FERICITE ȘI LA MULȚI ANI!

Acum, în preajma sărbătorilor de iarnă, dorim să vă mulțumim în primul rând pentru sprijinul și încrederea dumneavoastră! Nu am fi reușit atâtea lucruri frumoase și nu am fi avut sărbători liniștite fără înțelegerea dumneavoastră. Am dat dovadă de o comunitate încheagată, iar viitorul va străluci frumos atât timp cât vom continua să ne adunăm forțele și să construim.

Le urăm tuturor locuitorilor comunei Măureni și ai satului Șoșdea, precum și tuturor ci-

torilor Jurnalului Banatul, sărbători fericite, liniștite și pline de iubire!

Magia Crăciunului constă în sentimentele frumoase, în gândurile bune pe care le nutrim unii față de alții, în bună înțelegere și într-ajutorare. Să facem cu toții un mic efort să păstrăm nepătată magia acestui praznic, să răspundem la binefacerea Cerului cu binefaceri pe pământ. Să ne păstrăm sufletul curat și casele în pace!

De sărbători, din partea noastră, numai gânduri bune! La mulți ani!

HRISTOS SE NAȘTE!

Cu ocazia sărbătorilor de iarnă, aș dori să le transmit bunilor mei credincioși și tuturor creștinilor ca acest praznic luminos, praznic de bucurie, praznicul copilăriei să ne aducă tuturor sănătate, bucurie, pace în suflet. Să

încercăm fiecare dintre noi ca în această perioadă să găsim copilul ascuns în lăuntru nostru. Să încercăm să fim la fel ca pruncii neprihăniți cu sufletul, să îl laudăm pe pruncul care se întrupează pentru noi și pentru a noastră mântuire prin tradiționalele și frumoasele colinde pe care Biserica ni le-a lăsat ca arvună spre viața veșnică, colinde care ne dau aripi să urcăm și noi spre Betleemul nașterii lui Iisus Hristos.

Fie ca nașterea pruncului Iisus să ne aducă tuturor sănătate, bucurie, pace în suflet, în case și în familii și să ne lumineze viața și inima să putem merge mai departe spre calea care ne duce pe toți oamenii la mântuire.

Hristos se naște! Măriți-! Hristos se naște! Bucurați-vă cu toții!

PR. SORIN BELU

AȚI PRIMIT VESTEA?

Sărbătorile ce se apropie, legate de nașterea Mântuitorului nostru Iisus Hristos și de sfârșit de an, ne oferă ocazia de a ne transmite unii altora urări de multe binecuvântări, din toate punctele de vedere. A fi creștin înseamnă a iubi. A iubi înseamnă a dăru. Dăruim cu fiecare zâmbet, cu fiecare faptă bună, cu fiecare gând bun și cuvânt blând, binecuvântări. Deși în lume circula multe vești rele, există o veste extraordi-

nară care le umbrește pe toate celelalte: Nașterea Mântuitorului nostru.

La nașterea lui Hristos să nu ezităm să ne cercetăm inima, să ne permitem un răgaz de introspecție a sufletelor noastre, să privim cu smerenie la trecut și viitor și să aducem cuvinte de laudă și de mulțumire Domnului nostru.

Să nu uităm că „în el era viața și viața era lumina oamenilor. Lumina aceasta era adevărata

lumină, care luminează pe orice om, venind în lume.

Dumneavoastră ați primit vestea?

VASILE COVALENCO
REPREZENTANT AL COMITETULUI
DE CONDUCERE A
BISERICII PENTICOSTALE DIN ȘOȘDEA

Foaiia de Voiteg

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

1 DECEMBRIE – ZIUA UNITĂȚII LA VOITEG

„Veșnicia s-a născut la sat!”, spunea poetul Lucian Blaga. Satul românesc este acela ce poartă peste ani tradiția portului, cântecului și dansului popular. Cât timp le cunoaștem și le transmitem din generație în generație vom rămâne veșnic români! Cântecul popular ne

reprezintă așa cum am fost și suntem: frați uniți pe această glie scăldată de sânge, pe meleaguri îndrăgite de țărani și conducătorii lor. Ni-i amintim și îi cinștim pentru că datorită unui Mihai Viteazul, Ștefan cel Mare, Vlad Țepeș, Avram Iancu, Nicolae Bălcescu, Alexandru Ioan Cuza, Ferdinand I astăzi suntem liberi și uniți.

Ziua de 1 Decembrie este ziua în care s-a făcut dreptate. Este ziua în care au cântat toți românii într-un glas: Ziua Unirii!

O necesitate istorică - națiunea trebuie să trăiască într-un stat național – „s-a dovedit mai puternică decât orice guvern sau partid, culpabil de egoisme sau incompetență, și, punând în mișcare națiunea, i-a dat acea forță uriașă ca peste toate adversitățile să dea viață aspirației sale: statul național.”

Frumoșii noștri copii, adevărați românași, de la cel mai mic până la cel mai mare au dorit să contribuie, împreună cu doamnele lor, la înfrumusețarea acestei zile deosebite, plini de mândrie în inimile lor pentru datul de a se fi născut în această țară.

LA AUCHAN: HORA MARE

De asemenea, cu ocazia Zilei Naționale a României am întins Hora în Auchan- Iulius Mall Timișoara, împreună cu Ansamblul Voitegeana.

Vorbind despre unitate națională și colegială în același timp, doresc să scot în evidență munca aproape zilnică a minunatelor noastre

colege care s-au mobilizat și au funcționat ca un tot unitar pentru înfrumusețarea școlii. Iată cum arată coridoarele școlii noastre.

Sper să înțelegem și să nu uităm că „uniți putem reuși orice, însă, dacă ne lăsăm dezbrinați nu vom reuși nimic”.

Poemul Crăciunului

GEORGE COȘBUC

Tu n-ai văzut pădurea, copile drag al meu,
Pădurea iarna doarme, c-așa vrea Dumnezeu.

Și numai câte-un viscol o bate uneori,
Ea plânge atunci cu hohot, cuprinsă de fiori.

Și tace-apoi și-adoarme, când viscoalele pier,
În noaptea asta, însă, vin îngerii din cer.

Și zboară-ncet de-alungul pădurilor de brad,
Și cântă-ncet; și mere și flori din sân le cad.

Iar florile s-anină de ramuri până jos
Și-î cântec și lumină și-așa e de frumos!

Iar brazii se deșteaptă, se miră asta ce-i,

Primăria și Consiliul Local al comunei Voiteg
vă urează

Se bucură și cântă ca îngerii și ei.

Tu n-ai văzut pădurea, copile drag al meu,
Dar uite ce-ți trimite dintr-însa Dumnezeu.

Un înger rupse-o creangă din brazii cu făclii,
Așa cum au găsit-o, cu flori și jucării.

Departa într-un staul e-n față-acum Isus,
Și îngerii, o, câte și câte i-au adus.

Dar el e bun și-mparte la toți câți îl iubesc,
Tu vino, și te-nchină, zi: „Doamne-ți mulțumesc”.

ÎN VIZITĂ LA PRISLOP

Locuitorii comunei Voiteg au efectuat recent o vizită la Sfânta Mănăstire Prislop, aflată într-o poieniță străjuită de culmile Munților Poiana Ruscă, nu departe de orașul Hațeg.

„În acest spațiu original și încărcat de istorie al poporului nostru, Sfântul Nicodim, reorganizatorul și îndrumătorul monahismului românesc din a doua jumătate a veacului al XIV - lea, a ctitorit Mănăstirea Prislop, după ce zidise Mănăstirile Vodița, Topolnița, Visina și Tismana, precum și Vratna și Mănăstirița din Serbia. Sfântul Nicodim a copiat la Prislop Tetraevangheliarul slavon pe pergament împodobit cu frontispicii și miniaturi, care se

păstrează la Muzeul de Artă și Istorie Națională din București.” De Mănăstirea Prislop se leagă și viața Părintelui Arsenie Boca, trimis aici să

restaureze lăcașul. „Protosinghelul Arsenie Boca este considerat al treilea ctitor al mănăstirii, care, în afară de rolul covârșitor pe care l-a avut prin înzestrarea harică a duhovniciei, a conceput și a îndrumat toate lucrările de construcție și înfrumusețare a Mănăstirii Prislop, între anii 1948-1988.”

De istoria mănăstirii se leagă și numele Domniței Zamfira, Sfântul Ioan de la Prislop sau Călugărul Efrem de la Prislop.

Excursia a fost organizată de Parohia Ortodoxă Română Voiteg și a fost binevenită în sânul credincioșilor ortodocși. Pe lângă aceasta au mai vizitat o serie de obiective religioase, îmbogățindu-se spiritual cu fiecare pas.

Foaia de Biled

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

„SĂ VĂ BUCURAȚI CĂ TRĂIȚI ÎNTR-O ȚARĂ FRUMOASĂ!”

Cristian David, PRIMARUL COMUNEI BILED

Oamenii Biledului simt și trăiesc frumos. Chiar în ziua în care creștinii îl sărbătoresc pe Sfântul Andrei, *Asociația Pensionarilor din Biled* a organizat o sărbătoare pentru a cinsti frumusețea senectuții în comunitate. *Ziua Pensionarilor*, aflată la a doua ediție, a fost prilej de bucurie, comuniune și sărbătoare pentru doamnele și domnii comunei Biled, care au ajuns la vârsta la care înțelepciunea devine un dat gratuit al vieții.

ASOCIAȚIA PENSIONARILOR DIN BILED - INIȚIATIVĂ A UNOR OAMENI CU IDEI

Asociația Pensionarilor din Biled este un proiect ambițios, pus pe hârtie pentru prima dată în anul 2013, la inițiativa domnului Viorel Iezan, un domn cu un spirit tânăr, mânat în acțiunile sale de iubirea de aproape și de frumos, devenit și președintele acesteia. Până la a celebra *Ziua Pensionarilor*, asociația a organizat o serie de evenimente încheiate mereu cu succes. Primele activități au vizat aniversarea zilelor de naștere ale membrilor clubului de pensionari, lună de lună. Mai apoi, un domn, militar de carieră a venit cu ideea organizării de excursii, o idee binevenită. Anul acesta, vârstnicii au vizitat Venetia, mănăstirile din Bucovina și Maramureș, iar, împreună cu CARP Timișoara, partener al asociației, au luat drumul Transfăgărășanului și Transalpinei. De asemenea, o reușită a fost proiectul în care, alături de Primăria Biled și școala din localitate, au achiziționat un microbuz, foarte util atât pentru elevii școlii, cât și pentru bunicii lor. Ziua de duminică este destinată întâlnirilor la club, unde se desfășoară activități relaxante și jocuri interactive. Curând, membrii asociației vor beneficia și de un foisor, unde, atunci când le permite vremea, vor organiza întâlnirile periodice.

ZIUA PENSIONARILOR A ADUNAT ZECI DE PARTICIPANȚI

Cât despre *Ziua Pensionarilor*, vă pot spune că data nu fost aleasă întâmplător. 30 noiembrie, ziua în care celebrăm apostolul României, Sfântul Andrei, ziua care precedă comemorarea marelui eveniment ce stă la baza statului român ca act de supremă voință de întregire a neamului, și anume Ziua Națională a României, a devenit și ziua în care înțelepții comunei au ales să își sărbătorească pensionarii. Domnul președinte Iezan ne-a explicat cum a luat naștere acest proiect: „Pentru prima dată am sărbătorit *Ziua Pensionarilor* anul trecut. Am hotărât

Domnul primar
mereu printre oamenii comunei

să o organizăm de Sfântul Andrei, iar domnul primar a venit cu o sugestie foarte interesantă: să sărbătorim și Ziua Națională și, pentru că e luna Crăciunului, să împodobim și bradul. A fost o reușită. Anul acesta din cauze de natură politică, lucrurile au mers puțin mai greu, însă am păstrat obiceiul Zilei Pensionarilor. Desigur că nu am fi reușit fără susținerea domnului primar. Sper ca acest obicei al nostru să prindă putere și să strângă în timp tot mai mulți adepți.”

DOMNUL PRIMAR ALĂTURI DE PENSIONARII COMUNEI

Evenimentul a început cu urările de bun venit ale domnului președinte și cu o cuvântare a domnului primar Cristian David, care a fost invitatul special al serii: „Doresc, în primul rând, să vă mulțumesc pentru invitație și să vă felicit pentru organizare. La mulți ani celor care poartă numele Sfântului Andrei! Pentru că în această zi îl celebrăm și pe apostolul nostru. La mulți ani, români!

Pentru că mâine e marea noastră zi națională. Au trecut 98 de ani de când s-a înfăptuit Marea Unire și vă spun doar să vă bucurați că trăiți într-o țară frumoasă, cu oameni vrednici și de bună credință! Nu în ultimul rând, doresc să îi felicit pe domnii instructori Cristian Chira și Hanzi Muller și pe tinerii ansamblului de dansuri germane și ai ansamblului *Junii Biledului*. Vă doresc tuturor petrecere frumoasă și toate cele bune!”

Momentul artistic a fost oferit de ansamblul de dansuri *Junii Biledului* și ansamblul de dansuri șvabești condus de domnul Hanzi Muller.

Ziua Pensionarilor s-a dovedit a fi o reușită, după cum înșiși beneficiarii acesteia au declarat: „Este foarte frumos. Chiar vorbeam cu fetele și e tare binevenită această zi a pensionarilor, ne întâlnim cu toții, depănăm amintiri, mai uităm de necazuri...Am fost și în excursii și mi-a plăcut. Sper ca pe viitor să vină mai mulți și în excursii. Și să ne dea Dumnezeu sănătate, vorba pensionarului.” ne-a relatat domnul Ioan. Cât despre domnul primar, numai vorbe de laudă: „Avem noroc cu domnul primar. E om fain, ardelean de-al meu. Principalul e ca știe să ne asculte ofurile și face tot ce poate pentru comuna noastră” ne-a spus același domn. Doamna Elena I. s-a arătat încântată: „E prima dată când vin. Am rămas impresionată. Îmi pare bine ca m-am înscris la club, unde avem activități diverse.” Doamna Maria speră ca edițiile următoare să adune mai mulți pensionari, iar doamna Elena îi mulțumește domnului primar și asociației, iar sărbătorii le dorește numai bine.

O manifestare frumoasă, o triplă sărbătoare și o atmosferă de neuitat au făcut ca ziua de 30 noiembrie să rămână mult timp de acum încolo pe buzele bilezenilor.

Foaiia de Deta

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Spitalul a fost mereu în centrul preocupărilor domnului primar

Dr. Codruța BUNGĂU - director al Spitalului Orășenesc Deta

Spitalul Orășenesc Deta este un spital general de grad IV cu 63 paturi, subordonat unității administrativ-teritoriale Deta – Primăria și Consiliul Local Deta. De când funcționează a întâmpinat și perioade nefaste, însă de când doamna doctor Codruța Bungău se află la cârma acestuia, împreună cu o echipă de oameni profesioniști și devotați scopului nobil de a salva vieți, spitalul cunoaște una dintre cele mai rodnice perioade din câte a traversat de-a lungul timpului. Doamna director Bungău, mai mult decât un medic și un manager dedicat, este un om deosebit, preocupat de bunăstarea pacienților și de comunitatea pe care o servește cu profesionalism:

Știu că povestea spitalului din Deta e una cu sușuri și coborâșuri...

► Eu am preluat conducerea spitalului în anul 2012 și era pe ultimul loc din județ și aproape pe ultimele locuri din țară. Actualmente suntem,

dintre cele patru spitale orășenești, pe locul unu ca indice de complexitate și rulaj per pat.

Ceea ce spune deja cam tot ce ar fi de zis.

► Din păcate, suntem cel mai mic spital dintre cele patru, din cauză că managementul din 2007-2010 a fost extrem de deficitar, iar în consecință s-a aplicat politica guvernului de ajustare a numărului de paturi la activitate, corectă de altfel. Atunci s-au pierdut de la 130 la 53 de paturi.

Ați preluat o situație financiară grea, bănuiesc...

► Când am preluat managementul, nu aveam finanțare nici pentru salarii, darămite pentru funcționare! Era un spital în care nu se dădea mâncare, nu se dădeau medicamente, toată activitatea se reducea la asistența medicală, restul rămânând pe seama pacientului. De asemenea, la vremea respectivă, nu se făceau intervenții chirurgicale. De atunci, însă, am crescut în așa fel încât acum suntem pe locul întâi dintre spitalele cu care ne comparăm, suntem 4 în județ: Deta, Făget, Sănnicolau și Jimbolia.

Cum ați reușit?

► Prin foarte multă muncă, perseverență, o echipă managerială unită și un colectiv ambițios. Actualmente avem grila de personal completă, nu avem deficit de personal. Lucrăm la capacitate maximă, am reușit să mărim numărul de paturi de la 53 la 63, am făcut un compartiment de cronici, am reactivat ambulatoriul în 2013 și multe altele. Avem cu ce ne mândri!

Cu siguranță! Nu îndrăznesc să vă întreb câte ore ați stat în spitalul acesta, zi de zi, până să îl puneți pe picioare. Nu pot să spun decât că suntem norocoși că existați.

► Să știți că aici a contat foarte mult și sprijinul primăriei. Spitalul a fost mereu în centrul preocupărilor domnului primar, de când îl știu. E un om care se preocupă de ceea ce se întâmplă aici, iar atunci când îi cerem ajutorul îl primim.

Eu vă mulțumesc și vă doresc ca și de acum încolo să aveți o activitate rodnică! Felicitări pentru toate reușitele!

► Și eu vă mulțumesc și vă mai așteptăm.

INTERVIU REALIZAT DE IONELA-FLAVIA FANU

LICEUL TEHNOLOGIC DIN DETA, ÎN SĂRBĂTOARE DE SFÂNTUL NICOLAE

Prof. CRISTINA VĂLCEA

Pe 6 decembrie, Liceul Tehnologic „Sfântul Nicolae” Deta a aniversat 292 ani de la înființarea primei unități de învățământ și 92 ani de la înființarea Liceului Real de Stat. Cu prilejul acestei ocazii, a avut loc o întâlnire între conducerea școlii, reprezentată de directoarea Letiția Morariu și directoarea adjunctă Simona Rădoi, Consiliul de administrație, reprezentanții Administrației Locale, reprezentanții sindicali și reprezentanții Liceului de Chimie și Farmacie Vârșet (liceu partener), în care s-a prezentat istoricul și realizările liceului. S-a desfășurat un

concurs de șah cu 15 elevi din liceu și marele maestru internațional Boban Bogosavlievici.

Pe de altă parte, în luna decembrie, la clasele primare se vor desfășura serbări de Crăciun. Elevii clasei a-I-a A, pregătiți de doamna învățătoare Camelia Drilă și doamna profesoară de engleză Lavinia Dănălache, împreună cu preșcolarii de la grădinița „Primii Pași” din Timișoara vor desfășura o activitate în limba română și engleză, care cuprinde un concurs, cântece, realizarea unui tablou colaj cu un om de zăpadă, iar la sfârșit participanții vor servi dulciuri. Preșcolarii de la grădinița „Primii Pași” vor aduce cadouri elevilor de la Școala cu Clasele I-IV Opățița.

Noi victorii pentru ASO Deta

Diana Mihai

Fotbalul a fost și continuă să fie la floc de cinste la Deta. Chiar dacă scorurile și victoriile din palmaresul celor de la Asociația Sportivă Orășenească Deta nu sunt întotdeauna cele dorite, aceștia se mândresc cu rezultatele lor. Aceștia au continuat să adune în palmares victorii și în etapele din seria II, Liga a V-a, desfășurate în luna noiembrie. Astfel, în 5 noiembrie, ASO

Deta s-a impus pe tren cu 8 – 0 în meciul jucat cu CS Utvin, în 19 noiembrie jucătorii din Deta au câștigat cu 3-0 meciul împotriva echipei CS Millenium Giarmata II, la fel și competiția din 23 noiembrie jucată cu AS Gloria Uivar, formative învinsă cu scorul de 5 – 0. Spre deosebire de celelalte trei, ultimul meci disputat în luna noiembrie de ASO Deta le-a adus o dezamăgire, CS Flacăra Parța câștigând partida cu un scor de 1-0. Le urăm mult succes în meciurile din etapele viitoare!

PRIMĂRIA ȘI CONSILIUL LOCAL DETA VĂ UREAZĂ SĂRBĂTORI FERICITE!

În apropierea sărbătorilor sfinte și în pragul Noului An, primarul Petru Roman și Consiliul Local Deta transmit urările lor de bine locuitorilor orașului: “De sfințele Sărbători să deschidem ușa pentru oaspeți dragi și inimă pentru speranță, bucurie și lumină. Să fim mai buni și să privim înainte cu încredere, știind că dacă avem credință, drumul din fața noastră va fi presarat cu împliniri. Vă dorim ca sărbătorile de iarnă să vă aducă sănătate și fericire, împlinirea tuturor dorințelor și sănătate celor dragi. Crăciun fericit și La mulți ani!”

Foaia de Topolovățu Mare

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

„FACEȚI DIN CONDUITA PROPRIE UN EXEMPLU DE VIAȚĂ”

Drați cetățeni, vin în fața dvs. să dau socoteală, în numele administrației locale, pentru ceea ce s-a făcut în această jumătate de an.

Am modernizat iluminatul public pe artera principală, în Topolovățu Mare, înlocuind vechile lămpi cu unele noi, pe bază de led. Aceasta înseamnă

că avem, la vreme de noapte, lumină ca... ziua și facem, lunar, o economie de 27 kw. Investiția se amortizează în doi ani, ea având cinci ani termen de garanție.

Am montat 100 de coșuri de gunoi în toate localitățile, 20 de bănci pentru parcuri, complexul de joacă la grădinița din Topolovățu Mare și am început amenajarea unui nou loc de joacă, în apropierea bisericii penticostale.

Am amplasat trei stații de autobuz pentru copiii din Cralovăț, Ictar-Budinț și Iosifalău. Știți ce înseamnă pentru un copil să aștepte

microbuzul, la vreme de iarnă, pe ploaie sau viscol, sub cerul liber? De-acum, au un adăpost până ce sosește microbuzul care îi duce la școală.

Suntem în faza de evaluare a ofertelor pentru licitația privind asfaltarea, în Iosifalău, a peste 4 km de străzi, urmând să se toarne asfaltul de îndată ce vremea o va permite. Desigur, lucrări de asfaltare străzi va continua în celelalte localități, pe măsură ce se vor introduce tuburile de canalizare.

Am finalizat lucrările de împrejmuire cu gard a școlii gimnaziale din Topolovățu-Mare, precum și de modernizare a bazei sportive cu covor sintetic și instalație electrică nocturnă. În felul acesta, școala poate închiria terenul – atât ziua, cât și noaptea -, el devenind o sursă de venit.

Am montat șapte camere de luat vederi la intersecțiile importante din Topolovățu Mare și în alte puncte strategice pentru siguranța cetățenilor, spre a preîntâmpina furturile și pentru depistarea celor care aruncă gunoaipe pe spațiul public.

Beneficiem de sprijinul nemijlocit al autorităților județene în demersul de înnoire și înfrumusețare a localităților noastre. Le transmitem mulțumiri de suflet, un gând bun pentru a ne fi aproape și în anii următori. Am simțit implicarea - de minte și suflet - a Consiliului local, astfel că lucrurile se mișcă bine,

în direcția cuvenită. Atât viceprimarul Dorin Olariu, cât și secretarul Viorel Turtă Morariu sunt recent instalați în funcții și acționăm ca o echipă, având determinarea să facem treabă, nu să ne lăudăm cu ceea ce n-am făcut sau cu cele pe care intenționăm să le facem. Vom acționa pentru eliminarea risipei, a neimplicării și nepăsării, responsabili fiind de menirea pe care ne-am asumat-o, ca aleși ai cetățenilor, răspunzând încrederii lor prin fapte concrete. Vom impulsiona acele sectoare unde s-a instalat, de zeci de ani, o lentoare ce ne dă fiori.

Mă voi adresa Consiliului local atunci când situații greu de rezolvat, aparent „fără ieșire”, se vor ivi, ca niște stânci în calea apelor, spre a găsi, împreună, cele mai bune soluții pentru ieșirea din impas.

Vă mulțumesc dvs, tuturor, pentru gânduri bune și sugestii, cerându-vă să ne fiți aproape, să faceți din conduita proprie un exemplu de viață pentru copiii dvs, pentru noi toți. Cu aceste gânduri, vă transmit Sărbători Binecuvântate, Anul Nou să vă aducă bucurie și sănătate, să vă fie viața numai lumină, ca în lumină să dăinuți! La Mulți Ani!

Ovidiu DOȚA,

PRIMARUL COMUNEI TOPOLOVĂȚU MARE

BAROCUL ETNOGRAFIEI ROMÂNEȘTI

IOANA FILIP

În 1926 apărea în revista Banatul un fragment din Barocul etnografiei românești al lui Blaga.

„(...) bănățeanul are totuși dreptate să se socotească într-o anumită privință fruncea. Solul mănăs, belșugul în pâine

și vin, un temperament cu multă conștiință de sine, s-au întâlnit pentru a crea sub inspirația continuă a unui minunat peisaj o floră culturală de-o bogăție barocă. (...) Ardealul are o cultură etnografică incomparabil mai săracă, iar despre celelalte provincii nici nu mai amintim. Un fapt incontestabil se poate deci preciza: cultura Banatului reprezintă barocul etnografiei românești”, scria la un moment dat marele Lucian Blaga.

Vă redăm câteva versuri în grai, scrise de Ionel Iacob Bencei

„Unge-i niaua..., bat-o vina!
Oare o-nghițat-o vântu
Sau s-o dus la rădășina
Vieși se o dă pământu?”

Poace s-o suit la șeri
Și colo pân luna mai
Ploaie ca dânt-un cineri
Buturit, s-avem mălai.

S-o ascuns în v’o pădure,
În „Burău” sau pă „Ogaș”
Primăvara o s-o fure,
Dacă vine, mintunaș.”

C. TOPOLEANU

Trei încercări am făcut până să reușesc să-l întâlnesc pe omul care își dedică viața stupului, preluând de la albine vigoarea tinereții și agerimea minții. Ioan Bobescu a avut un parcurs sinuos în viață, ca urmare a vitregiilor pe care le-a îndurat familia și a hotărârilor de multe ori riscante pe care și le-a asumat în momente dificile, riscând totul pe o singură carte. Produce și comercializează miere pură, nealterată de interese pecuniare necinstite, polen, propolis, păstură, lăptișor de matcă, apilarnil. Dar, mai presus de toate, pe baza unor hrisoave vechi de 200 de ani, moștenite de la o străbunică din partea mamei, ea însăși tămăduitoare.

Începutul într-o alinare a suferinței i-a adus chiar mamei sale, aflată pe picior de plecare în lumea dreptilor din cauza unei boli necruțătoare, în doar câteva zile. Părea că un mister făcea să ridice vâlul neputinței și să îi întremeze mama, redându-i tăria de a se pune din nou și definitiv pe picioare. Dar nu pe seama misticii punem noi înzdrăvenirea mamei, ci în capaci-

SĂNĂTATE ȘI VIĞOARE DIN TĂRIA STUPULUI

tatea tămăduitoare a preparatelor pe care fiul ei le-a plăsmuit, cu energie binefăcătoare, plante și produse ale stupului. Desigur, alimentația, încrederea în reușită și credința în ajutorul divin i-au adus vindecarea. A mai trăit 30 de ani de atunci, iar forța fizică recuperată și-a pus-o în slujba vindecării atâtor mii de oameni, care vin la Șuștra să-i ceară ajutorul în cazul unor boli diferite, de la migrene, alergii, fiere leneșă, varice, hemoroizi, viermișori intestinali, până la afecțiuni ucigătoare: hepatite și ciroze hepatice, disfuncții renale, psoriazis, diabet zaharat și, nu în ultimul rând, temutul cancer. Aveți nădejde, oameni buni, există vindecare! Grijiți de sănătatea dvs., nu vă lăsați pradă deznădejzii! Vindecarea vine din interior, din nevoia de a-ți curăța mintea de zgura unui mod greșit de a gândi, a vă alimenta, a crede și a vă redobândi sănătatea. Toate acestea vi le spune și vi le dă în scris Ioan Bobescu, omul care înfruntă bolile de temut ale civilizației. Îl găsiți în localitatea Șuștra, comuna Topolovățu Mare; vă răspunde la telefon: 0721.156.187.

Foaia de Victor Vlad Delamarina

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

La Victor Vlad Delamarina, tinerii sunt apreciați și încurajați spre ascensiune pe drumul devenirii lor. M-am bucurat foarte multe să o cunosc pe domnișoara Toma, noul referent social, o tânără care promite. Domnul primar se implică mereu în recrutarea de oameni dinamici, profesioniști, de real folos

comunității. Iar când utilul se îmbină cu plăcutul, iată ce iese:

Mă bucur să găsesc forțe proaspete la Primăria Victor Vlad Delamarina. Haideți să facem cunoștință!

► Numele meu este Adriana Toma, referent social în cadrul Primăriei Victor Vlad Delamarina. De puțin timp...

► De puțin timp, da. De aproximativ două luni.

Cum ați luat hotărârea de a apuca drumul acesta?

► Când am aflat despre post mi s-a părut a fi o bună oportunitate pentru mine, tânără fiind și ținând seama de probleme actuale ale inserției tinerilor pe piața forței de muncă. M-am înscris la concursul de ocupare a postului și am reușit să obțin un punctaj care mi-a asigurat acest loc de muncă.

Sunteți de loc din această comună?

► Da, ceea ce este încă un avantaj pentru mine în ocuparea postului de referent social aici. Să înțeleg că ați studiat asistența socială?

► Nu, sunt studentă la Universitatea de Științe Agricole și Medicină Veterinară a Banatului, specializarea Protecția consumatorului.

Aș fi curioasă cum ați ajuns să vă puneți în slujba oamenilor, dat fiind că studiați cu totul altceva.

► Iubesc oamenii, consider că reușesc să leg relații de prietenie cu toți cei care îmi calcă pragul, doresc să ajut pe cât pot și să aduc chiar și un mic aport comunității din care fac parte. Și pentru că am vrut să mă angajez, această oportunitatea a fost foarte binevenită.

Haideți să le spunem cititorilor ce face mai exact un referent social!

► Referentul social are o misiune foarte importantă. Dacă asistentul social lucrează cu cazuri identificate în prealabil, referentul social trebuie să identifice probleme comunității pe care o are oarecum în grijă. El trebuie să identifice, să soluționeze și să prevină problemele sociale. Încercă, cel puțin, să le ofere oamenilor care fac parte din grupuri vulnerabile un trai decent prin diferite tipuri de ajutor social. Atribuțiile sale includ activități de înregistrare a cererilor repartizate spre soluționare, însoțite de actele doveditoare ale veniturilor familiei și de declarațiile pe proprie răspundere, documente pe care tot el le verifică, efectuarea de anchete sociale, acorda-

Suntem o familie!

Adriana TOMA - referent social

rea de consultanță de specialitate și o mulțime de alte activități mai mult sau mai puțin birocratice. Și, bineînțeles, ține mereu legătura cu superiorii.

Care sunt cele mai frecvente măsuri la care apeleți pentru ajutorarea oamenilor comunei?

► Acordarea de ajutor social și alocații pentru susținerea familiei. Sunt cele mai des revendicate. Iar acum avem 21 de dosare depuse pentru ajutorul de încălzire a locuinței.

Ce presupune, mai pe înțeles, ajutorul de susținere?

► Prin acest ajutor susținem familiile care au copii și nu realizează nici un venit. Lor li se acordă alocații în ideea în care prevenim astfel abandonul copiilor și alte probleme ce pot decurge din neputința susținerii familiei prin resurse proprii beneficiarilor.

Ce îmi spuneți de colaborarea cu domnul primar și domnul viceprimar?

► Sunt oameni de nota 20, avem o colaborare foarte bună și găsesc ori de câte ori am nevoie sprijin din partea dumnealor. Suntem uniți, suntem o comunitate unită...

O familie.

► Exact, o familie! A doua familie pentru mine.

Mă bucur să aud acest lucru și vă urez un parcurs lin și o activitate rodnică!

Dialog realizat de IONELA-FLAVIA FANU

Sfaturi pe timp de iarnă

IONELA-FLAVIA FANU

Am avut onoarea de a sta de vorbă cu domnul agent șef principal al Postului de Poliție Victor Vlad Delamarina, Gabriel Drăghici. Domnia sa a venit cu câteva sfaturi pentru locuitorii comunei, dar și pentru cititorii noștri.

Luând în calcul evenimentele mai puțin plăcute și formele infracționale din anii trecuți, domnul Drăghici ne-a dat câteva sfaturi pe care vi le transmitem cu mesajul de li se acorda atenția cuvenită, pentru că prevenția înseamnă înțelepciune. Unul dintre lucrurile care nu trebuie nicicum trecut cu vederea este echiparea autovehiculelor cu anvelope de iarnă. De asemenea, acordați atenție modului în care vă asigurați casa în perioada concediilor. Mai mult decât atât, au fost cazuri în anii trecuți în care s-au furat nu doar obiecte din casă, ci și carne de porc pusă pe coș, după un vechi obicei bănățean. Ar fi ideal ca locurile unde se depozitează carnea și alte preparate să fie prevăzute cu încuietori.

Nu uitați, dragi copii, să fiți atenți la persoanele cu care intrați în contact atunci când mergeți cu colinda. Ideal ar fi să evitați să mergeți în locuri necunoscute sau în grupuri foarte mici.

Acestea fiind spuse, domnul agent șef Gabriel Drăghici urează tuturor cetățenilor români sărbători fericite și „lipsite de evenimente neplăcute”!

Din agenda președintelui de onoare al Jurnalului Interregional Banatul

Vizită de monografie în comuna noastră

JOVANA STAN

De sărbătoarea Sfinților Arhangheli Mihail și Gavriil, comuna noastră a fost onorată de vizita Înaltpresfințitului Părinte Ioan Mitropolit al Banatului istoric. Cu acest prilej, Mănăstirea Petroasa Mare a îmbrăcat haine de sărbătoare, Înaltpresfințitul Părinte participând la Sfânta și Dumnezeiasca Liturghie, oficiată de un sobor de preoți.

La marea sărbătoare a mănăstirii au participat reprezentanți ai autorităților locale și numeroși credincioși din localitate și din parohiile învecinate.

La finalul Sfintei Liturghii, Chiriarhul Banatului a rostit un cuvânt de învățătură, în cadrul căruia a vorbit despre slujirea doxologică a îngerilor, evocând, totodată, minunatele lucrări săvârșite de Arhangheli Mihail și Gavriil de-a lungul istoriei mântuirii.

„Astăzi, pentru o clipă, Dumnezeu a trimis mai mulți îngeri pe pământ, pentru că astăzi este sărbătoarea în care noi, pământeni, cei zdrobiți și căzuți de multe ori în păcate și necazuri, suntem mângâiați de îngerii lui Dumnezeu. Astăzi, nimeni nu va pleca din biserică aceasta fără să fie mângâiați de adierea unei aripi de înger. Așa cum maicile noastre ne-au purtat pe brațe și ne-au mângâiat cu binecuvântatele lor mâini, tot așa, astăzi, fiecare dintre noi, cei ce am participat la Sfânta Liturghie, suntem îmbrățișați de aripile îngeresci”, a spus Părintele Mitropolit Ioan.

Așezământul monahal de la Petroasa Mare a fost ctitorit de monahia Mihaela (Orășean Maria) și nepotul ei, Constantin Drădean, între anii 1996-2001, la marginea localității Victor Vlad Delamarina.

Primăria Victor Vlad Delamarina vă transmite Sărbători fericite!

De sărbători să fiți voioși, sănătoși, să aveți mase îmbelșugate și spiritul curat! Să credeți în forțele voastre și într-un viitor mai bun, să aveți credință și înțelegere și, nu în ultimul rând, să vă iubiți unul pe altul! Să vă

aducă moșul sănătate, fericire și nenumărate împliniri, iar noul an forțe proaspete, pentru ca, împreună, să ridicăm România!

Crăciun fericit și un An Nou cu noi și noi izbânde!

Foaia de Vermeș

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Sperăm ca anul viitor să înregistrăm rezultate mai bune!

Petrișor CIREȘAN - viceprimarul comunei Vermeș

Chiar când ne apropiem cu pași repezi de sfârșitul de an, l-am întâlnit pe domnul viceprimar Petrișor Cireșan, din biroul domniei sale. Cu amabilitate și prietenie mi-a dăruit câteva ceasuri, în care am avut o discuție interesantă, despre probleme de actualitate, despre comunitatea vermeșană și nu numai. Vă redau câteva dintre subiectele discuției:

Pentru că se apropie cu pași repezi sfârșitul de an, v-aș propune să facem o trecere în revistă, pentru cititorii noștri, a celor mai importante realizări ale Primăriei Vermeș.

► Cred că sunteți una dintre persoanele care cunosc care sunt realizările noastre, pentru că în decursul anului am vorbit despre ele. Ar fi foarte multe de spus, am făcut o serie de investiții utile comunei noastre. Nu vreau să le discutăm pe larg, am să enumăr câteva, pe care le consider vitale pentru noi. În primul rând, aș vrea să menționez implementarea sistemului de colectare selectivă. Trebuie să fim conștienți de utilitatea acestui proiect pentru viitorul copiilor noștri și de necesitatea protejării mediului.

De asemenea, sunt bucuros să știu că cei mai mulți dintre cetățenii noștri sunt angrenați pe piața muncii, ceea ce a determinat și creșterea consumului. Suntem în faza de finanțare cu drumurile de la Izgar, care sunt finalizate în proporție de 95%. Vom avea în curând un drum agricol care, probabil, va scoate traficul de străzile centrale ale comunei Vermeș, dat fiind că avem problema cu acel drum județean cunoscut deja. Am finalizat căminul de la Ersig, iar în Vermeș mai facem o investiție referitoare la biserică baptistă.

Dar păreri de rău? Aveți?

► Îmi pare rău că nu am reușit să rezolvăm problema drumului nostru, dar sperăm ca anul viitor să putem repara și tronsonul Vermeș-Izgar, ca prioritate primă pentru noi în a face lobby pentru această investiție, fiindcă drumul nu e al nostru, e județean. Este important pentru noi pentru că autobuzele care transportă oamenii pentru serviciu circulă pe partea aceasta.

Ce sperați să aducă anul 2017?

► Eu sper să existe cât mai multe locuri de muncă, să fie bine plătite, să existe firme interesate să își desfășoare activitatea și în Caraș-Severin, pentru că cetățenii noștri merg la muncă în Timiș, dat fiind că ne aflăm în apropiere de granița cu acest județ.

De asemenea, cred că ar fi foarte benefic pentru cetățeni să ne reorganizăm, regionalizarea reprezentând unul dintre domeniile mele de interes. Ca pol de dezvoltare vor putea fi atrase mult mai multe fonduri europene, dacă regândim administrația teritorială, fiindcă în condițiile actuale nu se pot executa proiecte de anvergură în localități cu un număr mic de cetățeni. Spre exemplu, dacă nu sunt 2000 de locuitori, nu se pot accesa fonduri pentru canalizare.

Ce le transmiteți cetățenilor, vermeșenilor dumneavoastră?

► Să fie mulțumiți sufletește pentru ce ne-a dat Dumnezeu anul acesta. Sperăm ca anul viitor și la nivel de UAT, și la nivel de comunitate să înregistrăm rezultate mai bune. Omul pune mare preț pe ban, dar banul nu e al lui Dumnezeu. Totuși, are dreptatea lui fiindcă fără bani nu putem avansa. Important este să deprindem un echilibru.

Cum doriți să încheiem acest dialog?

► Având în vedere că ne aflăm în postul Crăciunului, doresc să-l încheiem cu urările tradiționale de sărbători fericite pentru toți cititorii Jurnalului Banatul. Sărbători liniștite și fericite tuturor!

Un mesaj scurt, dar profund. Vă mulțumim!

**DIALOG CONSEMNAȚ DE
IONELA-FLAVIA FANU**

DIN STRĂBUNI ADUNATE

CUM ȘTII CUM VA FI NOUL AN?

„De Anul Nou dacă va fi chidie pe copaci, dacă-s copacii îmbrăcați, e anul mănos.”

„Spre Anul Nou, pentru ca să știi care pâne va rodi, să pui câte un cărbune viu pentru fiecare pâne pe vatră: unul pentru grâu, altul pentru porumb, pentru poame, pentru ce vrei. A doua zi, care cărbune va fi ars și va rămâne numai cenușa va fi pânea cea bună, care numai pe jumătate, va fi mijlocie, iară care va fi stâns fără să ardă, din aceea pâne nu va fi. Și zice că e tare drept.”

„Tot de Anul Nou, ca să cunoști lunile care vor fi ploioase și care nu, se face calendarul cepei. Pui 12 coji de ceapă, însemnând fiecare ceapă pentru o lună, începând de la ianuarie până la decembrie. Pui în fiecare coajă sare deopotrivă și în care va fi sarea topită, acea lună va fi ploioasă, în care uscată, secetoasă.”

Poliția vă informează:

SFATURI ÎN PERIOADA SĂRBĂTORILOR

Pentru a vă bucura pe deplin de bunurile cumpărate și de o călătorie în siguranță spre casă, Poliția Română vă oferă câteva sfaturi.

La cumpărăturile în magazine:

Evitați să aveți asupra dumneavoastră sume mari de bani, în numerar!

Când achitați cumpărăturile, nu scoateți toată suma de bani, ci numai necesarul plății contravalorii acestora!

Atunci când efectuați plata cu cardul, tastați codul PIN cu discreție, pentru a nu fi observat de cei din jur!

Furturile din buzunare și genți se comit în special în locurile aglomerate. Dacă sunteți împins în astfel de locuri, verificați-vă imediat buzunarul cu bani sau geanta, pentru a fi siguri că nu sunteți victima unei înscenări a unui hoț!

În trafic:

În condițiile producerii unor fenomene ce pot afecta siguranța circulației, manifestați maximă prudență în trafic și respectați regulile de circulație.

Vă recomandăm să vă informați cu privire la condițiile meteo din zonele în care urmează să vă deplasați și să vă echipați mașina corespunzător.

Nu plecați la drum fără anvelope de iarnă!

Dacă partea carosabilă este umedă ori acoperită cu polei sau zăpadă, trebuie să circulați cu o viteză care să permită oprirea în siguranță.

În situația în care vizibilitatea în oglinzile autovehiculului este redusă din cauza ploii/lapoviței/ninsorii, folosirea luminilor de către toți conducătorii auto reduce riscul producerii unor accidente pe fondul neasigurării la schimbarea direcției de mers.

De asemenea, curățați în permanență farurile și blocurile de semnalizare și folosiți corespunzător instalația de ventilație - climatizare!

Și pietonilor le recomandăm să-și sporească atenția, să evite pe cât posibil folosirea părții carosabile, mai ales după lăsarea întunericului și în condiții de vizibilitate redusă, să se asigure temeinic înaintea traversării drumurilor și să procedeze la efectuarea acesteia numai după ce sunt siguri că o pot face în condiții de siguranță.

ÎN PRAG DE SĂRBĂTORI, PRIMĂRIA VERMEȘ VĂ UREAZĂ SĂRBĂTORI FERICITE!

Dragi locuitori, sărbătorile de iarnă ne aduc mereu în mijlocul basmelor cu zăpadă, cu focul trosnind în sobe și brazi frumos împodobiti. E felul nostru de a ne bucura de Nașterea Mântuitorului. Haideți să ne bucurăm cu toții,

împreună, să iertăm și să iubim, să simțim frumos și să trăim în armonie!

Vă dorim mese îmbelșugate și pace în casă și în suflet! Crăciun fericit și un An Nou bogat!

Foaia de Coșteiu

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Să nu lăsăm niciodată rugăciunea și să ne înfrânăm până la moarte de vorbirea de rău!

Coșteiul în început de iarnă rămâne aceeași comună de fală a Banatului de pustă. Curată, bine gospodărită, cu oameni harnici și primitori.

In fața primăriei, domnul primar Petru Carebia, înconjurat de oamenii locului, pregătește fața de sărbătoare a localității. Îl așteptăm

câteva minute, pentru a sta de vorbă.

Nu am mai stat de vorbă de mult, domnule primar...

► Bine ați venit. Niciodată nu e târziu. Și citind numerele trecute ale frumosului nostru jurnal interregional, am constatat că ați intervievat personalități ale comunei noastre care chiar au ceva de spus. Mai mult; vreau să felicit conducerea Uniunii Jurnaliștilor din Banatul Istoric, pentru inițiativa laudabilă de a căuta și promova copii talentați din Țara Banatului, cum recent s-a întâmplat în comuna noastră, unde ați premiat-o pe Andreea Moisiuc, căruia și pe această cale îi adresez, atât în numele meu, cât și al Consiliului Local, sincere felicitări.

Domnule primar, știu că nu vă place să vorbiți

despre realizările dumneavoastră ca primar...

► Faptele unui primar sunt la vedere, oamenii le recunosc sau nu, eu să vorbesc despre propriile realizări, cred că nu se cade. Dar, este adevărat, ele există și, pentru ducerea lor la bun sfârșit, oamenii m-au reales.

Vine, vine...

► Moș Crăciun.

Exact. Și știu că această sărbătoare a bucuriei, un om atât de apropiat de Biserica Nemului, cum Eminescu numea Biserica Ortodoxă, o pregătește într-un mod aparte.

► Da, sunt o prezență duminicală în sfânta noastră Biserică. Nici că s-ar putea altfel, sunt, de ani buni, cântăreț în strană. Și asta, nu numai prin vocație, ci și prin școală. Am absolvit Școala de Cantori de la Făget. De ce amintesc asta? Pentru că îmi este cea mai dragă din toate școlile absolvite.

Pentru că am ajuns în acest punct al dialogului nostru și pentru că sunteți un credincios binecunoscut, pot să vă rog să-mi spuneți, pentru tinerii noștri cititori și nu numai, o pericopă dragă dumneavoastră?

► Îți cer permisiunea, știind că mai ai întrebări, să povestesc pilda biblică dragă mie, într-un număr viitor al jurnalului. Dar, până atunci, am

Petru CAREBIA - primar al comunei Coșteiu

să fac cunoscut cititorilor unul din sfaturile folclorice: „Să nu lăsăm niciodată rugăciunea și să ne înfrânăm până la moarte de vorbirea de rău.”

Primăria Coșteiu pregătește și în acest an daruri pentru copiii săi?

► Ca în fiecare an, de când mă aflu în fruntea primăriei și acum, am pregătit daruri pentru copiii aflați la grădiniță, pentru școlari și pentru componenții ansamblului nostru folcloric.

Aveți și în acest an invitați?

► Desigur, prin strădania soției mele, Lili, ne vor onora cu prezența pe scenă colindătorii din Comloș, Corul Ortodox de la Protopopiatul din Lugoj, condus de preotul Cristian Cerbu, și colindătorii din Târgoviște, pregătiți de cunoscuta solistă de muzică populară Luci Lazăr. Le mulțumesc, cu acest prilej, prin intermediul jurnalului nostru, tuturor.

Domnule primar, vă mulțumesc.

► Și eu vă mulțumesc tuturor celor care munciți la Uniunea Jurnaliștilor din Banatul Istoric, pentru pagina în care, lunar, promovați comuna noastră. Să aveți, și dumneavoastră și toți locuitorii Coșteiului, sărbători binecuvântate!

DIALOG CONSEMNAȚ DE IONELA-FLAVIA FANU

ACTIVITĂȚI VARIATE DESFĂȘURATE ÎN LUNA NOIEMBRIE LA ȘCOALA GIMNAZIALĂ COȘTEIU

Prof. Adina BĂCILĂ

Din luna noiembrie au avut loc câteva acțiuni noi, utile atât pentru copii, cât și pentru cadrele didactice.

Prima dintre acestea a fost un exercițiu de evacuare și stingere în caz de incendiu, în data de 14 noiembrie. La simularea de incendiu au participat toți elevii școlii, cadrele didactice și doi reprezentanți din Lugoj ai Inspectoratului General pentru Situații de Urgență. Cadrele didactice și copiii fuseseră pregătiți în prealabil și efectuaseră deja exerciții, ghidați de către responsabilul Comisiei pentru siguranță și securitate în școală, înv. Iliu Adrian. Pompierii au făcut precizări în legătură cu modul în care trebuie să acționăm și să reacționăm atunci când pericolul unui incendiu este iminent. Unul dintre cele două cadre militare a explicat și a demonstrat cum trebuie folosit un stingător de incendiu din dotarea școlii pentru a stinge focul. A invitat câțiva profesori să procedeză la fel. Scopul acestui exercițiu a fost așadar exersarea comportamentului corect în cazul declanșării unui posibil incendiu.

Au urmat activitățile dedicate Săptămânii

Toleranței, care s-au desfășurat la școala noastră prin cele mai diverse abordări: realizarea unor colaje, desene, afișe, vizionare de materiale PPT, lecții în cadrul orelor de dirigiență. Acțiunile dedicate acestei săptămâni au debutat în 14

noiembrie și s-au încheiat în 18 noiembrie. În data de 16 noiembrie, când se sărbătorește efectiv Ziua Internațională a Toleranței, elevii de la gimnaziu au propus diferite definiții pentru cuvântul „toleranță”, un elev de la clasa a VIII-a scriindu-le la tablă pe cele mai reușite, după care au urmărit un material video în care elevi de la alte școli

au menționat ce înseamnă pentru ei a fi tolerant. Au avut ocazia de asemenea să urmărească două filmulețe realizate în scop didactic, cu titlurile *Dificultatea de a fi tu însuși* și *Pe muchie de cuțit*, să discute temele abordate de acestea (intoleranța față de cineva care este diferit ca mod de a se îmbrăca, respectiv toleranța în familie) și să completeze chestionare cu titlul Suntem toleranți? Scopul acestor activități a fost dezvoltarea capacității copiilor de a se aprecia, indiferent de religie, etnie, mod de a se îmbrăca, poziție socială și materială. Coordonatorul activității din 16 noiembrie a fost prof. Adina Băcilă.

Alte acțiuni au fost cele dedicate zilei de 1 Decembrie, Ziua Națională a României. Dezvoltarea sentimentelor de respect și dragoste față de țară și înaintași a fost obiectivul principal pentru realizarea acestor activități. A avut loc o sesiune de comunicări și prezentări de referate, precum și amenajarea, pe unul din holurile școlii, a unei expoziții cu ocazia aniversării a 98 de ani de la Marea Unire. Aceasta a cuprins imagini, postere, hărți, cărți de istorie. Activitățile au avut loc în datele de 28 și 29 noiembrie, coordonator fiind prof. Dumitru Suciu.

PREȘCOLARII DE LA GRĂDINIȚA COȘTEIU AU SĂRBĂTORIT HALLOWEEN-UL

Prof. Nicoleta MIRCUCU

Halloween este o sărbătoare care de ceva timp se desfășoară și la noi în țară și care se bucură de multă atenție din partea copiilor. Celebra sărbătoare de Halloween nu a trecut neobservată nici în grădinița noastră. Copiii de la Grădinița cu Program Normal Coșteiu au participat cu mare entuziasm la sărbătoarea de Halloween organizată special pentru ei, de către doamnele educatoare Mircu Nicoleta și Boja Dana. Halloween-ul este un eveniment care se clasează în cadrul activităților interculturale, astfel încât copiii să cunoască tradițiile și obiceiurile altor țări. Se știe că

Halloween-ul nu este o sărbătoare a românilor. Prin aceste activități nu se încurajează neapărat această sărbătoare, ci educatoarele încearcă să le arate copiilor că răul poate fi înfrânt. Halloween-ul exact asta este, o sărbătoare prin care micuții învață să-și înfrunte frica, într-un mod controlat. Ne-am bazat pe originalitatea și imaginația părinților în ceea ce privește costumația copiilor, iar rezultatul a fost unul înfricosător. Toți copiii au participat la petrecerea cu costume. Au fost organizate concursuri de desene și de măști, de dovleci sculptați, iar la final cei mai buni au fost răsplătiți cu diplome, dar, așa cum spune tradiția sărbătorii, și cu dulciuri. Cu muzică, dans, costume specifice sărbătorii și voie bună

toți copiii s-au distrat minunat, apoi s-au bucurat de surprizele dulci.

Foaiia de Bata

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

ÎN SATUL NOSTRU S-AU CÂNTAT 365 DE COLINDE

An după an, veac după veac, magia sărbătorilor de iarnă face înconjurul pământului, ducând cu ea vestea și bucuria Nașterii Mântuitorului Iisus Hristos. Dintre toate marile praznicuri împărătești, sărbătorile Crăciunului sunt cele mai frumoase și diversificate, cu obiceiuri felurite, începând cu acele preparate culinare specifice românilor, cu acel Moș Crăciun întotdeauna generos și iertător, cu teatrele religioase, precum Steaua sau Vertepul, în care mesajul transmis este întotdeauna acela că spiritul binelui învinge răul, iar lumina învinge întunericul, dar mai ales cu

cetele de colindători, care străbat ulițele satului într-un ritm al dubelor magic și fermecător.

În satul nostru au existat și s-au cântat 365 de colinde, câte zile într-un an. Azi se mai păstrează numai 38 dintre cele 365, cuprinse în volumul intitulat *Stropi de vrajă bănățeană*, a scriitoarei locale Delia Micurescu. Am reușit ca aceste colinde, prin Centrul Cultural Județean Arad, să fie înscrise în Registrul Național Imaterial, fapt cu care ne mândrim.

Cu prilejul acestor sărbători de iarnă, transmit tuturor locuitorilor comunei Bata, precum și cititorilor Jurnalului Banatul, sănătate, bucurii, căldură în casă, căldură în suflet și fie ca Nașterea lui Hristos să ne fie de folos!

IOAN MICURESCU,
PRIMARUL COMUNEI BATA

CARAVANA TRADIȚIILOR DE IARNĂ A AJUNS LA BATA

Ovidiu Adrian ROȘU

Aflată la cea de a X-a ediție, Caravana Tradițiilor de Iarnă, organizată de Centrul Cultural Județean al Consiliului Județean Arad, a poposit în 27 noiembrie și la Bata. Scopul acestei inițiative este de a promova identitatea culturală a județului, așa cum a declarat și doamna vicepreședinte al Consiliului Județean Arad, Claudia Boghicevici: „Ne dorim să promovăm prin orice mijloace identitatea noastră, a județului Arad, dar și să oferim arădenilor momente culturale de excepție, să facem din datinile și obiceiurile folclorice arădene un simbol. Caravana Tradițiilor de Iarnă, un eveniment devenit deja consacrat, ne aduce aproape de inimi frumoasele momente tradiționale în care ne simțim din nou ca pe vremea bunicilor. Avem o datorie morală, și nu numai, să

conservăm tradițiile folclorice și religioase, apoi să le transmitem mai departe, din generație în generație.”

Așadar, Biserica Ortodoxă din comuna Bata a primit o vizită specială. Au venit în spiritul sărbătorilor de iarnă, în cadrul Caravanei cu Tradiții

de Iarnă grupul *Feciorii colindători* din Sânicolau Mic, sub conducerea muzicală a lui Vasiliță Rus, alături de Paul Krizner. De asemenea, bătanii au mai primit și vizita elevilor coordonați de Preacucernicul Părinte de la Conop.

A fost pentru prima dată, de când a început acest frumos obicei, când colindătorii au fost găzduiți de Biserica Ortodoxă. Spectacolul a fost precedat de o scurtă cuvântare a Preacucernicului Părinte Vasile Florin Matei, preotul paroh al bisericii. Ca invitați de onoare, au fost prezenți domnul Iustin Cionca, președintele Consiliului Județean Arad și doamna Claudia Boghicevici, vicepreședintele acestuia.

Oamenii au fost încântați și s-au bucurat de primele adieri magice ale Crăciunului ce se apropie cu pași repezi, împreună cu domnul primar Ion Micurescu, pe care mereu îl veți găsi în sânul comunității.

EVENIMENTE DE PESTE AN

Impresii de la Festivalul VÂNĂTORILOR

În urmă cu mulți ani am reușit să îl conving pe domnul Micurescu să intre pentru prima dată în politică, să ajungă consilier județean și apoi cu greu l-am convins să candideze ca primar. A crezut că

e un regres din poziția de consilier județean pe poziția de primar. Astăzi, de fiecare dată când ne vedem, își aduce aminte și îmi mulțumește. Așa cum puteți vedea, un om destoinic a schimbat în câțiva ani această localitate, plecând de la probleme mari pe care le avea comuna, până la acest festival care adună cinci mii de oameni.

Sper ca locuitorii comunei să aprecieze omul gospodar. Consider că omul gospodar, care nu e ușor de găsit, ar trebui apreciat și susținut în fiecare comunitate. Greu găsim oameni care să pună amprenta pe parcursul unei comune pentru ani și ani. Gândiți-vă că acest festival nu a existat, iar de aici încolo el nu va pieri, sigur!

GHEORGHE FALCĂ
PRIMAR AL ORAȘULUI ARAD

îmi face o deosebită plăcere, ceea ce s-a și întâmplat. Extraordinară organizare! Am rămas impresionat de numărul mare de participanți. Cred că au fost peste trei mii, patru mii de oameni. Organizare meticuloasă, ca la armată, la ordinul orelor, foarte frumoasă. Premierile respective, concursul canin, totul a fost la un nivel înalt. I-am promis domnului primar Micurescu că voi veni și la edițiile viitoare, fiindcă este o manifestare deosebită. Domnul primar are un spirit organizatoric foarte bun. Să aduni 4000 de oameni și ați văzut că nimeni nu a plecat, ba dimpotrivă parcă mai vin, nu e lucru ușor. Iar diversitatea programului și a momentelor artistice a fost pentru mine ceva peste așteptări, mi-a făcut o deosebită plăcere că am putut fi prezent astăzi la Festivalul Vânătorilor.

PAVEL ȚOIA
DIRECTOR AL UNIUNII JURNALIȘTILOR DIN BANATUL ISTORIC

Pentru că am participat la un alt eveniment înainte de acest festival, am ajuns puțin întârziat. Partea de vânătoare, din câte am înțeles, s-a cam terminat, dar în fiecare an vin cu plăcere aici, la Bata, să întâlnesc oameni dragi, oameni care au îndeletniciri dintre cele mai diverse. Nu doar vânătorii vin aici, ci vin oameni de toate orientările, cu pasiuni diverse, atât oameni simpli, cât și oameni sus-puși. Este o zi frumoasă, numai bună pentru o astfel de activitate, chiar dacă acum se adună puțin norii pe cer. Cred că toți cei care au venit la această ediție s-au simțit bine, dovadă că este foarte aglomerat aici, sunt mașini de la intrare în Bata până la ieșire, și pe stânga și pe dreapta. Domnul primar a reușit să organizeze și anul acesta un festival extraordinar. Mă bucur că sunt alături de dumneavoastră și urez tuturor cititorilor Jurnalului Banatul multă sănătate și numai bine!

IOAN VODICEAN
PRIMAR AL COMUNEI SĂVÂRȘIN

Foaia de Cenei

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Încerc să le transmit tinerilor valorile folclorului bănăţean

Virgil Julian POPA - profesor

compusă de dumneavoastră. În grai, bineînţeles.

▶ Cu drag vă recit una dragă sufletului meu:

Jălie mare pă Banat,
Şâ prăstă întriegu sat.
În gimniaţa dă Rusalie
So-mplut curcia dă cătanie,
Şâ io scos pă toţ afară
Or criezut că îi omoară.
Mai cu sufliet o cătană
Îi faşie un sămn la mamă,
Copiii să-ş linişciască
Că nimic no-r să păţască.
Pă chiaburi i-o adunat
În trien pă toţ i-o urcat,
Casa goală or lăsat
Ş-avieria şi-or adunat.
Or lăsat ogoarili
Grânili şâ hoarili,
Or lăsat duriere,
Jălie prăstă sat.
Trienu-nşiet so-ndăpărtat
Muierili-or lăcrimat,
Bărbaţ so-r adunat
La un loc ca nişcie fraţ,
Ş-atunşia iei or aflat
Că toţ or fost dăportaţ.

INTERVIU REALIZAT DE
IONELA-FLAVIA FANU

La o nouă întâlnire cu domnul profesor Virgil Julian Popa, un tânăr profesor de numai 29 de ani, am discutat despre pasiunea pentru etnografie, pentru folclorul bănăţean şi frumuseţea versurilor de odinioară:

Ştiu că aveţi o pasiune frumoasă. Vorbiţi-mi puţin despre activitatea dumneavoastră ca artist.

▶ Am o pasiune pentru etnografie. Am copilărit într-o casă cu origini bănăţene şi datorită bunicilor şi părinţilor am dezvoltat această apetenţă pentru costumul popular, pe care l-am moştenit din generaţie în generaţie, pentru muzică populară şi pentru poezie în grai. Chiar acum sunt cursant în anul al patrulea la Şcoala de canto popular Ana Pacatiuş şi, pe lângă muzică, mai scriu şi poezii în grai. De asemenea, mă mândresc cu o colecţie de costume populare vechi pe care le-am adunat din sat de la oameni, dar şi de la bunici.

V-aţi gândit vreodată la o expoziţie?

▶ Momentan avem un plan. Eu sunt originar din localitatea Pustiniş şi la anul sărbătorim 250 de ani de la atestarea istorică şi vom realiza o

expoziţie. Chiar acum, lucrez la o mică monografie. Sunt la faza de interviuri cu localnicii mai în vârstă, care cunosc mai bine istoria satului.

Ce viitor întrezăriţi pentru activitatea dumneavoastră artistică?

▶ Îmi doresc să continui cu activitatea profesorală, în primul rând, iar pe lângă pentru că noi, profesorii, avem parte şi de timp liber, vreau să îmi urmez pasiunea cât de departe.

Vă vedeţi pe una dintre marile scene ale folclorului românesc?

▶ Deja lucrurile încep să meargă bine. Am spectacole, recent am fost prezent pe scena de la Buziaş, unde am cântat alături de orchestra Şcolii Populare din Timişoara. Mai am şi apariţii la TV şi cu fiecare an progresăm.

Mă bucur mult că v-am întâlnit, fiindcă datorită unor oameni ca dumneavoastră tradiţiile noastre şi folclorul nostru nu se pierd în negura istoriei şi, mai mult decât atât, sunt elemente care ne definesc pe noi, ca popor.

▶ Eu încerc să le transmit şi tinerilor aceste valori prin tot ceea ce fac, dansuri populare şi cor.

Aveţi şi astfel de activităţi?

▶ Da, la mine în sat. Şi la şcoala din Cenei când avem evenimente.

Aş dori să încheiem dialogul cu o poezie dragă,

ODINIOARĂ ÎN BOBDA

JOVANA STAN

Odinioară, oamenii se îmbrăcau simplu, cu ţoale făcute în casă şi trăiau fericiţi. Vorba 'ceea: „Omul să fie mulţumit cu sărăcia sa, căci, dacă e vorba, nu bogăţia ci liniştea colibeii tale te face fericit”. În Bobda veacului trecut, bărbaţii purtau vara pălărie şi iarna căciulă sau *clăbăţ*. Vestonul era *ţol*, pantalonii *cioareci*, iar şosetele *ştrinfi*. Dacă îşi asortau ţinuta cu o vestă, să ştiţi că aceea era *prâsliuc*. În nenumăratele sale călătorii, vechiul ţăran nu uita niciodată de cel mai bun prieten, care era pe atunci calul, şi îl îmbrăca cu ţoale potrivite.

Ţăranul lua pentru sine o şubă de vară numită *duruţ*, iar pe timpul iernii folosea bunda din piei de oaie. Să reţinem numai că, dacă era fără mâneci, îi spunea *căbăniţă*, iar la mijloc stătea prinsă cu un chimir din piele, unde îşi ţineau bani, acte sau briceagul.

Femeile, în fala lor, purtau pe cap basmale sau, simplu, cârpe, subţiri sau groase, în funcţie de anotimp. La horă, ceea ce conferea feminitate era *tulbentul*, un fel de salbă cu bani din argint. Cele mai înstărite purtau vara pălării din fetru, garnisite cu flori. Nu lipsea din vestimentaţia de duminică poalele albe cu *cotrânţe* viu colorate sau cu *oprege*. Must-have-ul iernii era, pentru femei, pardesiul şi bunda din piei de miel, astrahan sau vulpe.

În simplitatea vestimentaţiei ţăranilor, observăm motivele folclorice, complexe, geometrice sau florale, o artă deloc uşor de înfăptuit.

Consiliul Local vă informează:

SITUAŢIA DRUMURILOR

În data de 28 octombrie, Consiliul Local al comunei Cenei a hotărât aprobarea iniţierii demersurilor necesare pentru reclasificarea drumului comunal DC214, dintre comuna Cenei şi comuna Săcălaz, astfel încât drumul comunal DC214 să facă parte din categoria funcţională a drumurilor judeţene.

Această hotărâre s-a luat pe baza a 12 voturi pentru, din 13 consilieri în funcţie.

ZIUA NAŢIONALĂ LA GRĂDINIŢĂ

JOVANA STAN

Copiii grădiniţei din comuna Cenei, mici patrioţi de altfel, au sărbătorit Ziua Naţională a României aşa cum se cuvine, pe măsura puterilor. Au confecţionat steguleţe, au desenat costume populare şi s-au bucurat sincer de atmosfera prilejuită de această mare sărbătoare naţională.

Foaia de Birchis

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Primăria se implică pentru renovarea școlii

Natașa Valentina ROMAN - profesor

La Birchis, elevii se bucură de cadre didactice bine pregătite și apropiate sufletelor celor mici. Doamna profesoară de limba și literatura română împărtășește nu doar învățătura ce a dobândit-o, la rândul ei, de la dascălii dumnezei, ci și o parte din sufletul său. Cu mult entuziasm ne-a povestit despre activitatea pedagogică doamna Natașa Valentina Roman:

Doamnă profesor, v-aș ruga să vă prezentați pentru cititorii noștri, în câteva cuvinte.

► Numele meu este Natașa Valentina Roman și sunt profesoară de limba română de cinci ani, acesta este al șaselea. Am plăcerea de a preda la Birchis, o comună minunată, un sat plin de talente, unde elevii au dobândit numeroase premii de-a lungul timpului, inclusiv la cel organizat de Uniunea Jurnaliștilor din Banatul Istoric.

Ceea ce ne onorează. Spuneți-mi, vă rog, în acești cinci ani, ați avut și elevi participanți la

olimpiade?

► Am avut elevi care au participat la olimpiade pe județ și elevi participanți la concursuri naționale și internaționale, premiați în diverse rânduri, ceea ce ne bucură.

Inseamnă că ați avut rezultate bune și la evaluările naționale.

► Nu știu ce să vă spun... La evaluările naționale, copiii au foarte multe emoții, unii se grăbesc, alții dintre ei sunt prea siguri pe răspunsuri și atunci greșesc. Dar rezultatele sunt satisfăcătoare.

Aveți un prenume interesant. Natașa...

► Da, din partea bunicii și a rudelor din partea tatălui, care au venit din Maramureș, sunt ucraineancă, iar din partea bunicii din partea mamei sunt ungueroaică.

Cunoașteți limba maghiară?

► Știu să vorbesc și să citesc în limba maghiară, dar nu foarte bine.

S-a schimbat mult fața comunei Birchis. Chiar și școala a căpătat cu totul alt aspect. Să înțeleg că s-a implicat și primăria în acest efort?

► S-a implicat, într-adevăr și Primăria. Urmează

să implementeze niște proiecte edilitare. Dorim să renovăm sălile de curs și întreaga clădire. Au fost săptămâna trecută să vadă exact care este situația și să facă măsurători.

Așadar, simțiți sincer sprijinul domnului primar Guțu.

► Da, sperăm ca toate planurile să fie concretizate, iar elevii să se bucure de cele mai bune condiții.

Doamna profesor, cred că elevii ar fi curioși să afle ce carte ați recomanda celor care au terminat clasa a VIII-a, din literatura lumii.

► Aș recomanda Nichita Stănescu cu poeziile lui, de care sunt îndrăgostită, poeziile lui Lucian Blaga, desigur și ale lui Eminescu și proza lui Caragiale, care este actuală, cu fiecare generație.

Și ucraineanca din dumneavoastră?

► Mie îmi place mult Dostoievski. Și Tolstoi... *Noi vă dorim mult succes, iar domnului primar Guțu țârie să ducă la îndeplinire toate planurile, pentru că, se vede, comuna progresaază cu fiecare an.*

INTERVIU REALIZAT DE IONELA-FLAVIA FANU

DINTRE LUCRĂRILE CONCURSULUI FII JURNALIST AL ȚĂRII BANATULUI

SATUL MEU

Mereu mă mândresc cu satul meu oriunde merg. Este plin de oameni cinștiți și muncitori. Pădurile au multe viețuitoare, plante și copaci care trezesc natura la viață. Aici întâlnim stejari, salcâmi, fagi, brazi, molizi, tei și mulți alții; animale precum ciocănițoarea, capra, cerbul și multe alte plante colorate și înmiresmate.

Câmpiile sunt pline de cereale: grâu, porumb, ovăz, orz și altele, ele fiind cultivate toamna. Dealurile sunt verzi, cu oițe, vâcuțe și cai frumoși, care pasc la aer curat și poftesc la multă verdeață.

Cele trei componente ale satului nostru oferă o prospețime sublimă și o prosperitate de nedescris. De asemenea, satul nostru este foarte norocos pentru un lucru valoros, care a fost luat de aici și dus la Timișoara la Pădurea Verde la muzeu, acest lucru fiind o casă de olar. Omul care a locuit acolo era un unchi îndepărtat de

al meu. Casa era foarte prețioasă, având lucruri meșteșugite de oameni harnici. Chiar școala noastră are un muzeu, o instituție în care se găsesc lucruri de valoare care au legătură cu tradițiile și obiceiurile satului meu, Birchis. Toate lucrurile din muzeu au fost aduse cu mult drag de către consătenii mei. Aceste obiecte

sunt ale străbunicilor sau strămoșilor noștri și sunt prezentate cu multă plăcere la fiecare vizită făcută școlii mele.

În comuna noastră se găsesc toate instituțiile importante. Toamna se organizează ruga satului, prin luna septembrie fiind dans, muzică, oameni petrecăreți și voie bună.

De sărbători vin stelașii și dubașii în fiecare casă și le bucură oamenilor sufletul cu colindele lor minunate, care vor rămâne în tradiție pe veci. Stelașii interpretează un rol din „Nașterea lui Iisus Hristos”. În fiecare an, de Paște, o familie face Paștele, iar colacii sunt duși de copii.

Satul nostru devine din ce în ce mai vesel, deoarece transmite și lasă cât mai multe amintiri frumoase de neuitat.

DENISA ANDREEA UDRESCU,
ȘCOALA GIMNAZIALĂ „ALEXANDRU MOCIONI” BIRCHIS
CLASA A VI-A
PROFESOR COORDONATOR:
NATAȘA VALENTINA ROMAN

DIN SUFLET: SĂRBĂTORI FERICITE!

Dragi locuitori ai comunei Birchis, iată că în curând va fi trecut încă un an, un an cu bucurii, cu eforturi și multă muncă din partea noastră a tuturor. Nu putem să nu recunoaștem că ușor, ușor, comuna noastră a făcut și face progrese. A dobândit un alt aspect și încă îi vom aduce și alte modificări pozitive pentru că merităm să avem o comună, ca sufletul nostru, al tuturor, frumoasă. Doresc ca în preajma sărbătorilor de iarnă să vă mulțumesc pentru sprijin și pentru încredere. Suntem o comunitate unită și acest lucru se observă în chiar aspectul co-

munei noastre. De asemenea, îi mulțumesc Uniunii Jurnaliștilor din Banatul Istoric pentru colaborarea frumoasă, drept dovadă că, iată, comuna noastră este promovată în întreg arealul Banatului istoric, precum și Asociației Primăriilor din Banatul Istoric căruia îi întrezăresc un viitor frumos, poate cu sinuoșități, dar cu multe, multe isprave.

Dragi locuitori ai comunei Birchis și dragi cititori ai Jurnalului interregional *Banatul*, în numele instituției pe care o reprezint cu mândrie și cu credință, sub jurământ, Primăria comunei Birchis, și al Consiliului Local Birchis, vă transmit sincere și calde urări de sărbători fericite și un simplu, dar din suflet, *La mulți ani!*

IOAN GUȚU,
PRIMARUL COMUNEI BIRCHIS

Foaia de Satchinez

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: Aceasta este Biblia Banatului!

† Ioan

Primăria Comunei Satchinez și Consiliul Local vă urează Crăciun fericit!

Anca DAN - viceprimar al comunei Satchinez

Frumoase sunt zilele de iarnă, mai ales atunci când te plimbi în ținutul Deltei Banatului, o oază de prospețime. Nu vă gândiți că doar ne-am plimbat. Nu. Am stat de vorbă cu doamna viceprimar Anca-Claudia Dan, o doamnă tânără, cu inițiativă și o voință de fier. Doamna viceprimar ne-a vorbit despre principalele planuri ale administrației în ceea ce privește viitorul comunității și ne-a lăsat și un mesaj pentru dumneavoastră, dragi cititori:

Cum apreciați activitatea Uniunii Jurnaliștilor din Banatul Istoric care se concretizează în publicațiile sale, inclusiv jurnalul care găzduiește Foaia de Satchinez, Banatul?

▶ Activitatea dumneavoastră este reliefată de ținuta acestui jurnal, iar pentru noi el este cea mai bună cale de comunicare și de informare a cetățenilor comunei Satchinez, precum și de promovare a localității

noastre. Vă mulțumesc pentru implicarea de care ați dat dovadă, fiind pentru noi de real ajutor.

Noi vă mulțumim pentru aprecieri! Știu că derulați la nivelul comunei două proiecte importante. Vorbiți-mi, vă rog, despre acestea.

▶ Așa este, ambele foarte importante pentru comunitate. Unul dintre proiectele pe care le derulăm la nivelul comunei este „Modernizare străzi în localitățile Satchinez, Hodoni și Bărăteaz, comuna Satchinez, județul Timiș”. Acest proiect a fost depus la Centrul Regional pentru Finanțarea Investițiilor Rurale 5 Vest, pe submăsura 7.2, Investiții în crearea și modernizarea infrastructurii de bază, constând în asfaltarea a 8.371km. Chiar în data de 6 decembrie a.c. s-a semnat contractul de finanțare pentru acordarea ajutorului financiar nerambursabil, urmând să se deruleze procedura simplificată pentru achiziționarea contractului de lucrări.

Cel de-al doilea proiect se numește „Modernizare DC 37 Sînandrei-Hodoni, km 2+210, km9+645, Comuna Satchinez, județul Timiș”. Referitor la acest proiect vă co-

municăm că în data de 12 octombrie a.c. a fost publicată pe SEAP (Societatea pentru Excelență în Administrația Publică) anunțul de participare simplificat, iar data limită de depunere a ofertelor a fost până la data de 31 octombrie a.c. Menționăm faptul că s-au depus opt oferte, ofertanții având unul sau mai mulți subcontractanți. În acest moment suntem în faza de evaluare a ofertelor, urmând a se desemna o firmă câștigătoare, care să execute lucrarea.

Doamnă viceprimar, să aveți spor în tot ce întreprindeți fiindcă de când vă aflați la conducere, alături de domnul primar Cheaua, ați schimbat imaginea comunei. Iar acum, v-aș ruga să încheiem cu un mesaj pentru locuitorii comunei Satchinez și pentru cititorii noștri!

▶ Iată-ne ajunși în pragul sărbătorilor de iarnă, iar cu acest prilej, atât eu, cât și domnul primar, alături de toată echipa administrativă, vă dorim ca Nașterea Domnului să vă lumineze sufletele și casa, să aveți parte de sănătate, belșug și fericire.

Primăria Comunei Satchinez și Consiliul Local vă doresc Crăciun liniștit alături de cei dragi și un An Nou fericit!

ELEVĂ PREMIATĂ LA UN CONCURS DE CREAȚIE RELIGIOASĂ

Recent, elevii Școlii Gimnaziale Hodoni au participat la Concursul Județean de creație religioasă *Sfântul Iosif cel Nou de la Partoș*, aflat la ediția a VI-a, etapa zonală, cuprins în Calendarul Activităților Educativ-Școlare și Extrașcolare al Inspectoratului Școlar Județean Timiș. Micuții au obținut următoarele rezultate: Ximena Stănilă și Alexandru Ignea au obținut mențiuni, Ciprian Burdea a câștigat premiul al III-lea, iar Iulia Crăciunescu premiul I, ceea ce i-a adus și calificarea în etapa județeană.

În această etapă, eleva, coordonată de domnul profesor Alexandru Bereczki, a obținut, de asemenea, un rezultat frumos. A fost cea de-a

treia pe podiumul premianților.

TAXE ȘI IMPOZITE NESCHIMBATE

Consiliul Local al comunei Satchinez a stabilit prin ultima Hotărâre de Consiliu nivelul impozitelor și taxelor locale pentru anul 2017.

Consilierii locali au hotărât ca „pentru o impozitare cât mai echitabilă și o relaxare fiscală a contribuabililor, pentru stimularea mediului de afaceri și creșterea calității vieții în comuna Satchinez, care să satisfacă într-o proporție cât mai mare nevoile actuale ale cetățenilor, menținerea tuturor taxelor și impozitelor la nivelul anului 2016, având în vedere faptul că o parte dintre ele sunt la nivelul minim prevăzut de lege.”

Așadar, stimați cetățeni, impozitele și taxele vor fi aceleași, iar pentru o bună derulare a activității administrative, nu uitați că este important ca plățile impozitelor și taxelor să se facă la timp.

„TOATĂ VIAȚA ESTE ȘCOALĂ” (COMENIUS)

Si sunt elevii clasei a V-a B de la Școala Gimnazială Satchinez. În ora de dirigenție, în care discutau problemele clasei alături de doamna profesor Laura Cherecheș, au primit vizita surpriză a domnului președinte al Uniunii Jurnaliștilor din Banatul Istoric, domnul Vasile Todî. Alături de doamna director Liliana Călianu au ales să immortalizeze momentul într-o fotografie ce va purta amprenta timpului, dar care nu se va șterge niciodată din istoria Școlii Gimnaziale Satchinez.

Codruț Balog
Vlad Bărbulescu
Andrei Căbulea
Daciana Cetean
Esteră Cetean
Roxana Cetean
David Chelba
Cătălin Ciobanu
Selena Coroamă
Raul Coțofană
Alexandra Damian
David Domuța

Laura Fazarcaș
David Florea
Laurențiu Iancu
Cristian Lupău
Sara Marcovici
Darius Popa
Simon Radu
Ilaria Răbonțu
Damaris Ruge
Amalia Tolontan
Melisa Trandafir
Andreea Verșan

PAGINĂ REALIZATĂ DE IONELA-FLAVIA FANU

Foaia de Aquatim

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

SUCCES IMPORTANT PENTRU AQUATIM: LOCUL I ÎN TOPUL NAȚIONAL AL FIRMELOR

LOREDANA LEORDEAN

Eficiența economică a societății Aquatim este recunoscută, pe plan național, prin premiul acordat recent de către Camera de Comerț și Industrie a României (CCIR). Compania timișeană de apă și canalizare s-a clasat prima pe țară în Topul Național al Firmelor, în domeniul său de activitate - industrie, captarea, tratarea și distribuția apei, la categoria întreprinderi mari.

Topul Național al Firmelor, organizat de CCIR, este un adevărat barometru al performanței în afaceri, fiind un clasament al celor mai competitive firme din România. Punctajul este întocmit pe baza clasamentelor furnizate de Camerele de Comerț și Industrie județene. Este o clasificare transparentă, realizată exclusiv pe baza indicatorilor financiari. Potrivit președintelui CCIR, Mihai Daraban, topul este

o lucrare foarte complexă, care ține cont de o metodologie unică la nivel național, este o lucrare care nu neapărat reprezintă o premieră a mediului de afaceri, dar reprezintă și o carte de vizită a mediului de business din România.”

82 de companii din județul Timiș, dintre care 50 din Timișoara, au reușit să se claseze pe locul întâi la nivel național în domeniul lor de activitate. *Aquatim reușește să se mențină pe primul loc în acest clasament din anul 2014*, iar

rezultatul vine să confirme semnalele primite din mediul bancar. În cadrul exercițiului de benchmarking, implementat de Banca Europeană pentru Reconstrucție și Dezvoltare, companiile mari de apă din țară, care beneficiază de suport financiar din partea acestei instituții, sunt evaluate periodic, printr-un set complex de indicatori de performanță. Rezultatele obținute de Aquatim în acest sistem demonstrează, de asemenea, funcționarea economică „sănătoasă” a firmei.

Prima companie de utilități publice din România, care a contractat un împrumut fără garanții de la BERD, în anul 2007, Aquatim se află acum la al treilea contract de împrumut, pentru co-finanțarea unui program amplu de investiții în apă și canalizare în județul Timiș. Cu programe de asistență financiară nerambursabilă, împrumuturi de la instituții bancare și resurse proprii, Aquatim a făcut în ultimii 15 ani investiții de peste 200 de milioane de Euro în infrastructura de apă și canalizare din aria sa de operare, printre care 400 km de rețele noi și opt stații de tratare, respectiv epurare a apei.

SĂPTĂMÂNA CALITĂȚII TIMIȘORENE ȘI TIMIȘENE ÎN COORDONATELE AQUATIM!

„Să fim mândri de profesiunea noastră și să o slujim cu toată energia și priceperea de care suntem capabili”

CRENGUȚA RADOSAV

Ajunsa la ediția cu numărul XVI, manifestarea dedicată lumii ingineresti din Timișoara și Timiș, „Săptămâna Calității”, a reușit să coaguleze, și de această dată, numeroși reprezentanți din mediul universitar, companii de stat și private, organizații, cu scopul onorant de a accentua importanța pe care o reprezintă calitatea, în orice domeniu activitate.

Sub patronajul Asociației Generale a Inginerilor din România, filiala Timiș – AGIR - *Săptămâna Calității Timișorene și Timișene* s-a desfășurat între 7 și 11 noiembrie, în diverse puncte din oraș, în parteneriat cu administrația locală și județeană, dar și cu diverse companii.

Aquatim a fost alături de eveniment, așa cum a făcut-o și la edițiile anterioare, fiind o societate care se definește prin calitate, și nu doar atunci când vorbim de apă. În 9 noiembrie, la sediul nostru, s-a desfășurat o masă rotundă, cu tema „Calitate pentru rezultate”. În parteneriat cu Societatea pentru Protecția Mediului, conferința

i-a avut ca moderatori pe dr.ing. Ilie Vlaicu, director general Aquatim SA, dr.ing. Florica Manea, Universitatea Politehnică Timișoara, dr.ing. Petru Negrea, Universitatea Politehnică Timișoara, dr.ing. Marius Gheju, Universitatea Politehnică Timișoara, ing. Loredana Leordean, purtător de cuvânt Aquatim SA.

Temele discutate au vizat, după cum urmează, importanța profesorului Vasile Cochechi, un adevărat promotor al conceptului de protecția calității apelor, respectiv protecția mediului, în învățământul superior timișorean, integrarea proceselor electrochimice în tratarea apei și controlul procesului de tratare, utilizarea energiei solare în procesul de epurare a apei, tratarea apelor cu fier metalic – o tehnologie pierdută și regăsită, apa și tehnologiile inovative – proiecte de cercetare și dezvoltare la Aquatim.

Directorul general al companiei, Ilie Vlaicu, a deschis lucrările conferinței, insistând pe importanța pe care o are calitatea în activitatea Aquatim, pe eforturile care se fac pentru

asigurarea ei și pe contribuția celor care conferă clienților servicii la standarde profesionale.

„Tehnologiile INTELIGENTE înseamnă informații și control, în timp real, ceea ce poate constitui, în mâna managementului, un instrument excelent de suport în luarea deciziilor și în planificare”, a punctat Loredana Leordean, purtătorul nostru de cuvânt.

În Timișoara, a fost monitorizat comportamentul rețelei în zona pilot Neptun, cuprinzând 12 străzi și cca 4 km de conducte de apă, prin senzori wireless instalați pe rețea, care au transmis informații privind consumul, debitul și presiunea.

Cu astfel de date la îndemână, Aquatim intenționează să ia, chiar foarte rapid, măsuri pentru optimizarea exploatareii, cum ar fi ajustarea presiunilor sau a debitelor de pompare în rețea. Un alt beneficiu al tehnologiilor testate în proiect este posibilitatea de a previziona, prin metode statistice, scurgerile de apă din conducte, adică de a rezolva defectele, înainte ca acestea să producă pagube, un deziderat al tuturor companiilor de apă.

PARTENERIAT DE SUFLET AQUATIM - ȘCOALA SPECIALĂ PUFAN TIMIȘOARA

CRENGUȚA RADOSAV

De peste trei ani, Aquatim colaborează, mai mult decât fericit, cu elevii Școlii Speciale Constantin Pufan din Timișoara, copii cu deficiențe de auz și vorbire, extrem de calzi și talentați, premiați de-a lungul timpului la nenumărate concursuri naționale, pentru talent și imaginație.

În preajma sărbătorilor importante, fie că vorbim de Paști sau de Crăciun, Aquatim își deschide larg porțile pentru ca ei să expună produsele creaționiste: felicitări, globuri, bețișoare, sticle ornamentale, suporturi de lumânări. Colegii noștri le achiziționează, de fiecare dată, cu cel mai mare drag.

Pe finalul acestui an, de Moș Nicolae, ne-am reîntâlnit cu micii noștri artiști. De pe mesele micuților, doritorii au putut achiziționa diferite decorațiuni de iarnă. Obiectele decorative,

lucrate manual sunt pregătite de elevi încă de la începutul anului școlar. Copiii așteaptă cu nerăbdare perioada sărbătorilor, cu scopul de a strânge cât mai multe fonduri.

„În fiecare an, copiii ne așteaptă cu diferite decorațiuni pentru Crăciun. Sunt niște copii deosebiți și fac o treabă minunată. Angajații vin din sediile firmei pentru a cumpăra cu drag decorațiunile hand-made, făcute de micuți”, ne-a spus o colegă.

„Obiectele prezentate sunt foarte migăloase. Pentru realizarea fiecărui obiect, trebuie să ținem cont de mai multe etape, precum turnatul materialului, pilitul, modelatul, pictatul. Finalizarea obiectului durează mai bine de o lună. O parte dintre obiecte sunt făcute din praf ceramic turnate, iar unele sunt făcute din pastă de modelaj. Fiecare copil creează o decorațiune după inspirația și ideea proprie”, a spus Carmen

Georgescu, profesor la Centrul Școlar pentru Educație Incluzivă „Constantin Pufan”.

Elevii prezenți au fost recompensați în spiritul sărbătorilor și pentru munca depusă, și cu câte o pungă de dulciuri, datorită căreia zâmbetele nu s-au mai oprit. Odată cu sfârșitul sărbătorilor de iarnă, micuți artiști se pregătesc pentru 1 martie, ziua mamei și 1 iunie, cu alte decorațiuni speciale, confecționate manual. Evident că Aquatim va fi prima oprire! Evident că îi iubim!

Foiaia Administrației Bazinele de Apă Banat

Să dea Dumnezeu ca cineva, adunând jurnalul „Banatul” foaie după foaie, după ce se vor aduna cu sutele, cu miile, să spună: *Aceasta este Biblia Banatului!*

† Ioan

Colegilor mei din cadrul Administrației Bazinele de Apă Banat, sărbători binecuvântate!

Titu BOJIN

Darnă, a poposit iarna peste pusta Banatului. Programul domnului director Titu Bojin este însă la fel de încărcat ca în orice alt anotimp al anului. Îmi programez cu câteva zile întârziere. Ajung la vreme, domnule Bojin, jovial - se pare că amabilitatea se află mereu pe pragul omeniei sale - mă poartă cu o ceașcă de ceai cald. Sunt puțini oamenii de azi care mai păstrează resursele politice...

Domnule director, vă mulțumesc pentru faptul că ați acceptat ca în programul dumneavoastră de astăzi să fie găzduită și această întâlnire cu mine!

► Domnișoară Ionela, nu îmi amintesc ca în activitatea mea de până acum, oriunde s-a desfășurat ea, să fi fost măhnit de un gazetar. Port respect muncii jurnalistice chiar și atunci când ea se abate de la „cărarea împărăției”.

Domnule director, pentru cititorii noștri și nu numai, care este frontul dumneavoastră de lucru? Și vă adresez această întrebare, știind că la ora la care alte instituții „trag obloanele” dumneavoastră sunteți în activitate.

► E bine că mă întreb, e bine ca oamenii să

cunoască răspunsul la această întrebare. Administrația Bazinală de Apă Banat are în administrare bazinele hidrografice ale râurilor Aranca, Bega, Bega veche, Timiș, Bârzava, Moravița, Caraș, Nera, Cerna și, parțial, a fluviului Dunărea.

Care este suprafața totală administrată de instituția pe care o conduceți?

► Suprafața totală administrată de noi este de 18.320 km², cu o lungime a rețelei hidrografice de 6.296 km.

Ce întâlnim pe această arie?

► Întâlniți 4 noduri hidrotehnice.

Care sunt acestea?

► Cel de la Coștei, cel de la Topolovăț, de la Sânmihaiu Român și cel de la Sânmartinu Maghiar. Apoi mai avem 43 lacuri de acumulare, din care 27 sunt lacuri cu acumulare nepermanentă.

Prezenți fiind în câte județe?

► Bazinul Hidrografic Banat este constituit, administrativ, din județele Timiș și Caraș-Severin - integral - și Arad, Gorj și Mehedinți - parțial.

Domnule director, indiferent de poziția pe care o ocupați în viață, sunteți un om extrem de discret. Niciodată, nici în politică, nici în administrație, nu ați fost „gălăgios”. De ce?

► Ionela, te-am mai rugat să-mi dai voie să te numesc astfel, pentru că vârsta dumitale îmi

amintește vârsta copiilor mei...

Vă rog.

► Vezi dumneata, eu găsesc nepotrivit să ne agităm „gălăgios” cum spuneai, pentru a atrage atenția cu orice preț. Am învățat, de-a lungul activității mele, că binele trebuie să fie discret, răul are nevoie de spectacol. Detest chiar și reglările verbale de conturi. În acest mod al meu, de a privi lumea și viața, se reflectă profund educația primită de la preabunii mei părinți.

Domnule director, ne mai despart câteva zeci de zile de o mare sărbătoare creștină...

► Da, Nașterea Domnului este cel mai mare eveniment al creștinătății și doresc cu acest prilej tuturor cititorilor jurnalului interregional „Banatul” să se bucure în pace de nașterea Mântuitorului și prin fapte creștine, să-L nască mereu în inimile lor. Iar colegilor mei din cadrul Administrației Bazinele de Apă Banat, sărbători binecuvântate!

Spunea odată părintele de venerată amintire Arsenie Papacioc: „Cu Hristos putem totul, fără Hristos nu putem nimic. Repetați-vă asta întreaga viață și veți greși mai puțin, nu vă veți mai teme și veți putea birui.”

Dialog consemnat de
IONELA-FLAVIA FANU

REACTUALIZAREA debitelor de apă pe râurile din BANAT

Administrația Bazinală de Apă Banat (ABA Banat) vă face cunoscută situația hidrologică reactualizată a cursurilor de apă aflate în bazinele Bârzava, Moravița și Timiș, care înregistrează în 15 noiembrie și la această oră creșteri de debite și niveluri pe unele râuri din bazinele hidrografice menționate, cu depășiri ale fazelor de apărare.

În bazinul Bega Veche, pe râul Bega Veche, nu mai există nicio fază de apărare depășită. De azi noapte se înregistrează creșteri de debite și niveluri și pe râul Timiș.

În acest moment, pe râul Timiș, până la stația hidrometrică Cebza, debitele sunt în scădere, iar în aval de Cebza spre frontieră cu Serbia, debitele sunt în creștere ușoară datorită propagării undei de viitură.

Pe râurile Bârzava și Moravița, debitele sunt în scădere la toate stațiile hidrometrice.

La această oră, depășiri ale fazelor de apărare se înregistrează:

• în bazinul Bârzava, pe râul Bârzava, s.h. Partoș: F I + 134 cm,

• în bazinul Moravița, pe râul Moravița, la s.h. Moravița: F I + 57 cm,

• în bazinul Timiș, pe râul Timiș, la s.h. Cebza: F I + 62 cm, s.h. Rudna: F I + 38 cm, s.h. Gad: F I + 25 cm, s.h. Grăniceri: F I + 24 cm.

Specialiștii ABA Banat monitorizează în permanență debitele și nivelurile cursurilor de apă iar formațiile de lucru, cât și formația de intervenție, sunt pregătite să intervină în cazul în care situația o impune.

- R -

ABA BANAT PREGĂTITĂ SĂ INTERVINĂ ÎN CAZUL CONDIȚIILOR METEO CRITICE

Administrația Bazinală de Apă Banat (ABAB) vă informează că și în condițiile de timp friguros este pregătită să asigure necesarul de apă pentru populație și economie, cu funcționarea în bune condiții a tuturor echipamentelor hidromecanice de dirijare și menținere a debitelor și volumelor de apă.

În acest sens, conform programului de pregătire pe timp friguros, încă din luna noiembrie au fost luate măsuri de pregătire a instalațiilor, echipamentelor și a dispozitivelor de manevră hidromecanice de la acumulările aflate în administrare pentru a face față situațiilor de îngheț din timpul iernii: au fost verificate conductele de aducțiune pentru alimentarea cu apă, ventilele de aerisire-deaerisire, echipamentele electrice, a fost verificată funcționarea grupurilor electrogene, au fost gresate echipamentele electromecanice de la construcțiile hidrotehnice. Specialiștii ABA Banat au verificat și toate construcțiile hidrotehnice din administrare pentru depistarea eventualelor puncte critice și remedierea acestora, și au asigurat stocul minim necesar de combustibil, materiale, piese de schimb, carburanți, lubrefianți, unelte pentru intervenții.

„În momentul apariției unor temperaturi scăzute care să producă gheață la mal, poduri de gheață,

zai sau zăpor, angajații ABA Banat vor interveni cu promptitudine așa cum prevăd regulamentele de exploatare. De menționat că albiile râurilor sunt curățate de vegetație arborescentă permanent și pe timpul friguros, pentru ca să evităm formarea barajelor naturale în perioadele de îngheț”, a spus Titu Bojin, directorul ABA Banat.

În perioadele de îngheț, pe cursurile de apă se va interveni pentru a sparge gheața în zona punctelor critice (poduri și subtraversări), evitând astfel blocajele ce pot duce la inundații în timpul dezghețului. Lucrările de defrișare a vegetației arbores-

cente și lucrările de degajare a materialului lemnos și a altor corpuri plutitoare vor asigura scurgerea normală a apei. În cazul acumulărilor permanente, se va interveni pentru spargerea podurilor de gheață și a sloiurilor formate în dreptul golirii și a descărcătorului de suprafață, pentru a împiedica deformarea mecanismelor și a construcțiilor datorită presiunii gheții.

La acumulările nepermanente, fenomenele de iarnă nu influențează, în general, în mod negativ, buna funcționare a echipamentelor hidromecanice, deoarece nu sunt necesare manevre ale acestora, cu excepția celor de verificare lunară care asigură funcționalitatea echipamentelor. Totuși se fac verificări tehnice ale acestor echipamente. Totodată se mențin deblocate și curățate căile de acces pentru înlăturarea gheții la grătare, la zona de contact a gheții din lac cu construcția hidrotehnică.

Nu vor fi neglijate observațiile asupra fenomenelor de îngheț, înregistrându-se următoarele: data începerii înghețului, data apariției gheții la mal, data formării podului de gheață, grosimea gheții pe lac, data apariției dezghețului, pentru a fi luate cele mai bune decizii în preîntâmpinarea formării blocajelor de gheață, care pot influența producerea de inundații.

CEI SLABI AU NUMAI SPERANȚĂ, DAR NICIO SCĂPARE!

Revin, după o absență mai lungă decât șederea zăpezii, la casa mea dintre dealurile Lipovei. Ciudat, uneori este lung drumul de acasă până acasă, dar oricât de lung ar fi, oriunde e casa mea mă simt bine cu mine.

Cu puține zile înaintea venirii mele a căzut peste sat, peste dealurile împădurite, peste depărtări, o podoabă de ninsoare. Dăinuie încă. Atâta liniște-i aici și atâta de nemișcată ziua, încât a alerga după maximalizarea bucuriei mi se arată ca o nefolositoare trudă. Miresme de frunze putrede, de ierburi și licheni, îmi desfată mirosul. În palma pietrei, unde astă vară odihnea în soarele cald al amiezii o șopârlă domesticită de indiferența oamenilor, sclipește ninsoarea. Dincolo de zăplazul yorețului, la marginea poienii, urme de ciută. În înălțimi albastre, albastre-gri, nori purtători de zăpadă. Aripa iernii îi va scutura la noapte ca pe niște fețe de perne peticite.

Se înserează, pe fereastra dormitorului se zărește ciurdarul satului întorcând vitele oamenilor. Gălăgie de-o clipă, apoi liniște. Târziu, în depărtări cenușii, reverberează mugetul unui cerb rănit. Oameni cu arme...

La televizor, alți oameni, alte arme. Sângerează Siria, țara unde generozitatea Brâncoveanului, la începutul veacului al VIII-lea, a făcut să apară prima Biblie imprimată cu caractere arabe.

*

America a ales. Sârbii jubilează. Prima doamnă a lumii aparține Iugoslaviei. Adică unei lumi care nu și-a negociat niciodată demnitatea. Nicolae Caranfil, președintele Comitetului Român de Asistență, înființat în 1948 la Paris cu binecuvântarea autorităților franceze spunea că a negocia cu un sârb sau cu o statuie de piatră e același lucru. Și Caranfil, ca ministru al regelui Carol, participase la multe întruniri ale miniștrilor Miciei Înțelegeri. Știa ce spune.

Sârbii, ce popor! Falie tectonică de caractere și trăiri cum Europa și America nu va avea niciodată. Un popor pentru care fiii săi, când își simt amenințată țara, ies pe poarta casei îndreptându-se spre front cu bucuria cu care se duc la nuntă. Chimirul cu aur la neveste, pistoalele și cuțitele la brâu.

*

Ion Iliescu se confesa odată lui Cornel Dinu: „Politica e o mare minciună, ades chiar o murdărie...” De ce mi-am amintit acum? Pentru că începe campania parlamentară. *Alte măști, aceeași piesă, / Alte guri, aceeași gamă, / Amăgit atât de-ades / Nu spera și nu ai teamă.* Au trecut 133 de ani de la acel decembrie în care Eminescu a publicat „Glossa”. Ce s-a schimbat în țara asta în acest timp? „Cei slabi au numai speranță, dar nici o scăpare!”

Din pricina faptului că în momentele importante românul e distrat, în raportul acestui popor cu istoria, se pot întâlni multe zone iraționale.

Și uite așa, ca mâine se va împlini jumătate de secol de când iar „lipsim din istorie”.

*

Mă trezesc în zori. Cei care mă cunosc știu cât de mult mă bucură vederea începutului de zi. Știe și uica Laie, altfel nu ar fi oprit troica lui în dreptul porții mele la asemenea ceas. Ceas la care cerul zâmbește zilei printr-o singură rază. Troica e opera bunicului său,

care, întors teafăr din războiul cel mare, a ținut să construiască o sanie la care să înhame trei cai unul lângă altul. „Ca la ruși, domnule!”

Acest fel de sanie, îngrijită cu grijă, e fala acestui nepot al lui, ajuns azi la 79 de ani. Dichisit ca un vizitiu imperial, cu mustățile albe precum omătul, uica e punctual în recuzita lui Pasternak: blană mițoasă și căciulă brumărie.

- Ne-am înțeles în zori, îmi strigă îndată ce mă arăt la poarta casei.

- Doarme satul, uică Lae...

- Doarme, Văsălică tată, doarme ca bucuria într-o muiere iubită cu patimă.

Urc, mă învelesc cu sarica de dar, privind în jur liniștea albă. Întors pe jumătate spre mine, scrutându-mă cu ochii lui negri, bătrânul mă întreabă șoptit:

- Știi de ce mi se face dor acum? De o desfătare întovărășită cu vin, cu vin în sufletul căruia, înainte de a fi turnat în cupă, s-au uitat doi ochi albaștri.

Albaștri, verzi, gri, ferestre ale unei frumuseți ce niciodată nu se vor împuțina

în amintirea mea decât dacă există scăpare prin iubire? Dar există?

- Știu eu, dacă l-aș crede pe starețul Zosima aș spune că da.

- Cine e Zosima asta?

- Omul care îl povățuia pe Karamazov să iubească orice, de la muiere la frunză, de la raza divină la cântec, de la dobitoace la plante.

Lăturașii torc fuioare de aburi pe nări. Ninsoarea s-a așezat, zbuciumul stihilor de peste noapte s-a stins, gerul însă, s-a întetit. Pornim...

- Vom urca dealul cel mare, vom trece prin mijlocul pădurii și la prânz vom bea o răchie la căfană la Lipova, mă asigură el.

Pe culmea dealului îl rog să oprească. Cobor. Un machedon de-al meu crede că Toscana e, din punctul de vedere al creației omului, cel mai frumos ținut din Europa, un fel de concentrat al geniului european. Să vină între dealurile împădurite ale Coșariului și va vedea frumosul făcut de Dumnezeu.

*

Din termosul așezat cu grijă alături, bunul meu tovarăș de drum toarnă în două păhăruțe cafea. Aburul cald al cafelei zburdă vesel spre cerul gurii. Ninsoarea s-a domolit, gerul a mai pierdut din puteri și soarele scaldă satul din vale într-o lumină galbenă, nepământeană.

- Satul acela e azi pustiit, mă încredințează uica, fără să îl întreb, sorbind tacticos din păhăruțul desfiletat al termosului. Acolo, demult, s-au așezat rudarii. Unii veniți din Ungaria, „copiii lui Faraon”, cum le zic maghiarii, alții din Serbia, „vlahii negri”. Oameni harnici și curați. Iar ele... Madone

de abanos!

- Madone de abanos?

- Da, așa le numea Ilarion a lu' Hampu, dascălul de la noi însurat cu fata bulibașei. Ne mănâncă Soros, Văsălică tată, ne mănâncă cu izmene cu tot, schimbă el brusc vorba.

Tac, gândindu-mă că românii își caută mereu dușmanii în afara țării. Este mai confortabil să arăți cu degetul străinii că te fură, deși tu știi bine că te jecmănesc ai tăi. Doar că la noi, când ne fură ai noștri, furăm și noi cu ei împreună, pe când străinii fură numai ei și asta... ne deranjează. Și atunci când nu găsește niciun străin și niciunul de-al lui, românul caută comploturi mondiale ale unor organizații secrete. Cum să-i povestesc acestui om că nu există dușmani ai popoarelor, nici organizații secrete, ci numai oameni cu interese ce nu coincid cu ale noastre. Fără a înțelege că „interesele” noastre ar fi mai curate decât ale lor. Luați cazul Egiptului: Nasser a fost provocat să naționalizeze Canalul de Suez - cu doar câțiva ani înainte de expirarea contractului centenar - de către Compania de Suez, unul din grupurile financiare cele mai puternice din

UASILE TODI

Europa Occidentală, grup în fruntea căruia se afla, la vedere, un reprezentant tipic al marii burghezii franceze, văr primar cu tatăl viitorului președinte Valéry Giscard d'Estaing. Câțiva ani mai târziu, același domn, era prima personalitate occidentală care mergea să vadă la Peking ce afaceri puteau face cu China comunistă...

*

În timpul tăcerii mele, uica Lae își admira sania. Admiră opera acelu priceput bunic-lemnar.

Lunecăm din nou, eu cu gândul la Prințul Gintult, din romanul lui Ștefan Zeromski-*Cenușa*, care îi spune singuratecului său prieten Piotr Olbromski: „Când privesc înapoi, știi ce regret cel mai mult? Regret că atâta amar de vreme am râs prea puțin.” El, cu gândurile lui.

Și „râde pân' la lacrimi clopoțelul”...

*

La întoarcere aflu că Fidel Castro a murit. A murit omul pe care Nicolae Steinhardt îl socotea un geniu. Și evreul trecut la ortodoxism, numai de simpatii comuniste nu poate fi bănuț. Carevasăzică, Fidel nu poate fi judecat decât de pandanți.

*

Se înserează. La radio, *Rinocerii* lui Ionesco, cum îl alintă francezii, poporul adoptiv al tuturor geniilor. Distribuție de zile mari: Radu Beligan, Ion Lucian, Mihai Fotino, Alfred Demetriu și regretatul Adrian Pintea. Pregătindu-mă de audiție, îl parafrazez pe marele crainic sportiv al Ungariei, evreul György Friedländer, cunoscut nouă ca Szepesi: „Să ardă focul, să fie liniște.

Apropo de evrei, până și Eugen al nostru, aflându-se în căutarea unei etnii, și-a asumat-o pe cea evreiească, pentru ca, spre finalul vieții, să se întoarcă la rădăcinile sale reale - cele românești. Teatrul absurdului...