

ÎMI PLACE...

Demult nu ți-am mai scris, să nu fii supărat. Am treabă; mă plimb toată ziua, și tu știi prea bine că nu mi-e urât. Mă bucur de tot ce văd și totul îmi tihnește. Bunurile nimănui nu mă ispitesc și nicio slavă nu strică liniștea mea. Când sfârșesc, o iau de la început. Să zic că nu mi-a rămas nimic de făcut într-o zi, și tot mai găsesc câte ceva. Dacă mi-aș număra degetele înainte și de-a-ndărătelea, de o sută de ori, sau bețele de chibrituri, tot nu izbutesc să mi se urască.

Urâtul vine și din cărți; dar ai băgat de seamă că pierind cuvântul „plictis” de la tipar, s-au isprăvit și sentimentul, și oamenii nervoși afară din cale, și medicamentele renașterii gustului de viață? Dar vine mai ales din vanitate. Un om obișnuit își închipuiește că se naște ca să parvie și că omenirea îi datorește ceva în orice caz. Mie nu mi s-a ivit încă această iluzie și mă simt mulțumit cu puținel ce-l am. Nu mă vaiet, nu mă plâng. Dacă-mi lipsește ceva neapărat trebuincios,

trântesc cu pumnul în masă, fulger o secundă și... râd.

Îmi place. Îmi place să mă uit, îmi place să merg și îmi place să stau. Mănânc cât șapte, dorm cât opt. Și muncesc pe brânci, și dacă n-am ce munci. Dar acum mă plimb cu poftă și râd! Despărțindu-ne în grădina zoologică, ți-am spus: „Te las cu bine”. Și tu mi-ai răspuns: „Vezi să nu te strici, Păcală”. Nu s-a stricat Păcală. Păcală e os domnesc și rabdă cu poftă, ca și cum ar mânca. Păcală nu s-a bosumflat că toți i-au luat-o înainte. El își duce drumul la pas, la pas încet, oprindu-se și uitându-se și după ciori, după nori, după stâlpii de telegraf și după căruțe.

Eu am venit pe lume cu credințe de țărănoi. Mi se pare că nimic nu mi se cuvine, și dacă totuși cade ceva, mă bucur ca de un dar. Îmi fac socoteala ca și cum n-aș fi. Dacă n-aș fi fost, nu aș fi știut nimic. Fiindcă sunt, aflu, și aflând, te bucuri, ca și cum iei de căpătat. Dacă aș fi beteag, ar fi mai rău. Mă gândesc că aș fi putut veni pe lume orb, olog, să mă uit

în lumină ca un ciob și să mă târăsc ca o funie prin țărână. Dar sunt întreg ca o ciură și mă umplu când vreau cu lumina lumii.

De ce să mă cert cu viața, dacă-mi place? De ce să-i cat gâlceavă, dacă o iubesc? Crezi tu a fi ceva mai bun ca ziua scurtă pe care o trăiești? Oamenii nu știu să umble, să se uite-n sus, să cate-mprejur, să iscodească, să doarmă și să râdă. Se însoțesc, doi sau zece, numai să se pricească, fiecare împiedicat în picioarele și chiorât de înfumurarea lui. Din doi, unul vrea să fie mai mare; din o sută, de-așijderi; pofta de treaptă sporește cu gloata. Știi ce proști sunt mai ales oamenii deștepti? O mie de muște zac la coada bouului, ca un cataplasma, toată vara, fără ca bouul să știe.

Mi-am pus o întrebare: câți oameni trec pe zi pe lângă felinarul dintre plopi? Câți trec de sus în jos, câți de jos în sus? Și-i număr de șase zile mereu... Și râd.

Îmi place...

TUDOR ARGHEZI

Dzâua Țării

Stefan PĂTRUȚ

*Cu flori az vin fișiori și ficie,
s-aplieșie fruncea cătră Cinie!
Vin moldoveni, munceni, în liecie,
dântr-un izvor dă românimie!*

*O, sfântă Dzi dă bucurie,
a neamului meu preașinstit!
Ce-mbucură, Tu, Românie,
că tăț copiii Ț-or vinit!*

*Măi sus, măi sus ca nișiodată,
cie nalță-n vatra milienară,
să șcie zaria, lumia toată,
că români ni-s, România Țară!*

*Îi Dzâua Te, Dzâua Unirii!
Șie bucurie, mândră, fișioară,
dă hăi șie s-or jărtfit zăgirii
la pragu Tieu dă Sfântă Țară!*

*D'asupra unui criedz și gând
răspicat spus d'a nost popor,
să suie Imnu Țării sfânt
cu scumpu stag, stag tricolor!*

*Unit popor; prăcum Carpați,
bogat ca floarea-n primăvară!
Cât bradzî să-Ț crească bărbați,
să fii șe-ai fost iar, scumpă Țară!*

*Îi Dzâua Tie, șiaș dă sânin
și tîț îț adușiem șinstirie!
Dân flori și gânduri îț închin
cunună-n Dzâua dă Unirie!*

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

IOAN HAȚEGAN

Karl Schäffer a urmat cursurile speciale la Viena și, o dată întors acasă, deschide în 1885 prima școală privată destinată celor din lumea tăcerii. Ea funcționa în școală comunală din Iosefin. La inițiativa lui Heinrich Baader, orașul alocă sume importante pentru construcția actualului local. O premieră în România, căci doar la București mai exista o mică secție pentru surdomuți, nu o școală întreagă. Arhitectul și antreprenorul Leopold Löffler ridică clădirea între anii 1894 și 1897; fonduri vin din moștenirea episcopului Al. Bonnaz și de la Primărie. Pe 2 octombrie 1897 începe primul an școlar care se derulează aici. În 1900-1901, clădirea cu un etaj este supraetajată, căci nevoile școlii au crescut. La Londra, în

Institutul pentru surdomuți

1908, cu prilejul conferinței internaționale a surdomuților, școală de la Timișoara este declarată cea mai bună dintre toate cele exis-

tente atunci. Prin 1901 se construiește internatul, care este și el supraetajat în 1912. În 1923 școala este declarată Institut pentru Surdomuți. Din 1932 funcționează un laborator de cercetări medicale și pedagogice speciale. Școala se extinde cu noi laboratoare, ateliere de școală și de meserii. După război apar noi construcții anexe școlii, în 1973 se inaugurează clădirea din spate, cu parter și două etaje, în 1982 o alta. Iată cum oamenii orașului au dorit și au reușit să-și ajute concetățenii, făcând din ei participanți la viața economică și socială. Și de vei trece întâmplător prin fața școlii, vei vedea grupuri de tineri tăcuți, dar veseli, care, comunică între ei, dar și cu lumea, prin limbajul universal al semnelor; sunt tineri, sănătoși și integrați social.

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

SĂRBĂTOAREA NAȚIONALĂ ESTE A NOASTRĂ, A TUTUROR

DARIUS ADRIAN POSTELNICU, PRIMARUL ORĂȘULUI JIMBOLIA

Sărbătorim, în acest an Centenarul Marii Uniri, o sărbătoare importantă pentru tot poporul român. Desigur, istoria consemnează că Jimbolia s-a alăturat

mai târziu Statului Român, date fiind împrejurările de atunci. Dar sărbătoarea națională este a noastră, a tuturor, și de aceea noi, ca jimbolieni sărbătorim cu bucurie acest moment. Vă aștept să petrecem împreună Ziua Națională și să participați la evenimentele organizate de Primăria Jimbolia. Vom cinsti împreună memoria celor care au înfăptuit Unirea și ne vom gândi

cu recunoștință la toți cei care în urmă cu 100 de ani au făcut sacrificii, unii chiar sacrificiul suprem, pentru țara noastră și pentru națiunea română. Ne vom bucura apoi de spectacolul organizat la Casa de Cultură din oraș, pentru că 1 decembrie înseamnă un gând pios pentru eroi, dar și câteva clipe de bucurie pentru izbânda poporului nostru.

„MÂNDRU CĂ SUNT ROMÂN!”

Imagini de la spectacolul intitulat „Mândru că sunt român!” susținut de elevii Școlii Gimnaziale Jimbolia, cu ocazia Centenarului Marii Uniri.

„100 de PLATANI PENTRU 100 de ANI”

dăinuiească vreme de 100 de ani. La mulți ani, România!

Sub semnul emoției prilejuite de derularea evenimentelor dedicate Centenarului s-a dat startul proiectului „100 de platani pentru 100 de ani”, în parteneriat cu Primăria Jimbolia. Pomii au fost achiziționați cu sprijinul sponsorilor Sumida România SRL, Can-Leo SRL și Faulhaber Motors România SRL, cărora le mulțumim! Cu ocazia Centenarului Marii Uniri, elevii Școlii Gimnaziale Jimbolia, împreună cu învățătorii și profesorii lor, au desfășurat activități prin care să marcheze acest frumos eveniment. Au colorat harta României cu sute de cartonașe roșii, galbene și albastre, iar apoi au plantat în curtea școlii 10 platani, pomi care să

REABILITARE STRĂZI

În perioada noiembrie 2018 – august 2019 vor fi reabilitate, cu fonduri europene, străzi din Jimbolia (șosele), în lungime de 2.360 metri. Executantul lucrării, desemnat prin licitație publică, este firma SC Group D.C.M. SRL din județul Timiș.

PAGINĂ REALIZATĂ DE ANA-MARIA LAZĂR

Foiaia Aeroportului Internațional Timișoara „Traian Vuia”

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

ÎNTÂLNIRE CU OPERATORII DE TURISM

Administrația Aeroportului Timișoara Traian Vuia a organizat o nouă întâlnire de lucru cu factorii importanți din turismul timișean, foarte utilă în contextul în care, de curând s-a desfășurat târgul de turism național organizat la Romexpo București.

Luni, 26 noiembrie 2018, la sediul Aeroportului, reprezentanți ai Ministerului Turismului, ai Asociației pentru Promovarea și Dezvoltarea Turismului în Timiș, ai unor tour-operatori din turism și ghizi locali alături de reprezentanții aeroportului și ai companiilor aeriene s-au reunit în cadrul unei întâlniri cu tema „Dezvoltarea și promovarea turismului în context european și oportunitatea de noi destinații de vacanță cu zboruri din Timișoara”.

„Suntem interesați să ne consultăm despre destinațiile propuse de agențiile de turism pentru sezonul de vară 2019, deoarece dorim să ne implicăm în promovarea acestora, așa cum am făcut și vom face pentru fiecare destinație în parte. Și anul acesta, în incinta aerogării a fost

pus la dispoziție un birou tip info point turistic destinat promovării zborurilor de vacanță, unde cei interesați își puteau lua informații și broșuri despre ofertele existente. Avantajul unui asemenea birou este că se regăsesc comasate ofertele mai multor agenții de turism. De asemenea, aici vor fi promovate ofertele turistice din județul Timiș, diferite locații interesante, tururi organizate prin regiunea Banatului”, a declarat directorul aeroportului, Daniel Idolu.

În cursul sezonului estival 2018, numărul total al pasagerilor de pe cursele de vacanță a crescut cu 10.812 pasageri, reprezentând o creștere de 24% față de anul precedent (de la 41.297 pasageri în 2017, la 52.109 pasageri în 2018). Cei mai mulți turiști au ales un sejur în Antalya (29.428 pasageri în 2018) în creștere cu 46% față de anul precedent. O noutate în 2018 a fost introducerea cursei de Hurghada – Egipt, care va fi reluată din primăvară.

Până în prezent, tour-operatorii au anunțat pentru vara următoare destinații de vacanță spre Antalya (Turcia), Creta, Skiathos și Zakynthos (Grecia), Tunis (Tunisia) și Hurghada (Egipt).

„Considerăm că trebuie tras un semnal de alarmă, deoarece administrația locală ar trebui să se mobilizeze rapid și eficient, pentru promovarea municipiului Timișoara, dar și pentru a sprijini agenții economice de a crește numărul locurilor de cazare, de a susține toate activitățile din domeniul HORECA. Au mai rămas numai doi ani până când Timișoara va deveni Capitală Culturală Europeană și trebuie să existe o mobilizare generală a entităților responsabile pentru ca turiștii să fie atrași spre

Timișoara și Banat în general, să existe o ofertă culturală atractivă, locuri de cazare și restaurante suficiente și confortabile. Un sector turistic dezvoltat în regiune va conduce și la creșterea traficului de pasageri la Aeroportul Timișoara” – a declarat directorul Aeroportului, Daniel Idolu.

„Prin Asociația pentru Promovarea și Dezvoltarea Turismului în Timiș există deja proiecte de promovare a obiectivelor din județ, astfel încât să existe o ofertă interesantă de vizitare nu doar a municipiului Timișoara, ci și a învecinate regiuni, iar turiștii români și străini să își poată petrece cât mai multe zile în zona Banatului”, a declarat directorul Asociației pentru Promovarea și Dezvoltarea Turismului în Timiș, doamna Delia Barbu.

Aceste întâlniri sunt organizate periodic de administrația aeroportului timișorean pentru a pune față în față reprezentanții tuturor factorilor implicați în turism, care include implicit și transportul aerian.

PREȚĂTIRI PENTRU ZIUA NAȚIONALĂ

AEROPORTUL TIMIȘOARA TRAIAN VUIA A MARCAT CENTENARUL MARII UNIRI PRINTR-O EXPOZIȚIE, DAR ȘI PRIN DECORAREA AEROGĂRII CU STEGULEȚE TRICOLORE.

Pasagerii care au ajuns în aeroport, în preajma zilei de 1 decembrie, au putut să intre în atmosfera de acum 100 de ani și să înțeleagă ce se întâmpla în perioada primului război mondial pe fronturile din Europa. Expoziția Voluntarii Marii Uniri, realizată de secția de Is-

torie a Muzeului Național al Banatului prezintă mărturii documentare referitoare la batalioanele românești constituite în Rusia, precum și la legiunile de voluntari formate în Italia și Franța din militari români înrolați în armata austro-ungară, căzuți în prizonierat, dar și voluntari români în armata americană și canadiană. Toți aceștia au avut un rol important în Unirea din 1918, definitivată la Alba Iulia, în 1 decembrie.

„În acest an sărbătorim Centenarul, 100 de

ani de la Marea Unire, 100 de ani care ne definesc ca popor și ca națiune. Este important pentru noi să marcăm acest moment, pentru că este cu adevărat unic, iar pasagerii, români și străini, care trec în aceste zile prin aerogară, să simtă această atmosferă de sărbătoare”, a spus directorul aeroportului, Daniel Idolu.

Expoziția Muzeului Național al Banatului va rămâne în aerogară până la mijlocul lunii ianuarie.

Foaiia F 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

INIMA DE CREȘTIN ORTODOX A DOMNULUI PRIMAR A SPUS: „SĂ-I PUNEM PE TOȚI AICI, CĂ TOȚI AU SUFERIT, TOȚI AU MURIT DEPARTE DE ȚARĂ!”

† IOAN - Mitropolit al Banatului

În orașul Făget au fost organizate o serie de manifestări dedicate eroilor și făuritorilor Marii Uniri. Evenimentul a debutat pe platoul catedralei din oraș, unde a avut loc dezvelirea și binecuvântarea monumentului eroilor făgeteni din timpul celor două Războaie Mondiale și din timpul regimului comunist. Slujba de pomenire a eroilor și binecuvântarea monumentului au fost oficiate de **Înaltpreasfințitul Părinte Ioan**, Mitropolitul Banatului, împreună cu un sobor de preoți, în prezența autorităților locale și județene. Cu acest prilej, președintele de onoare al jurnalului „Banatul”, **Înaltpreasfințitul Părinte Mitropolit Ioan**, a conchis: „S-au spus cuvinte care, la prima vedere, s-ar părea a fi cuvinte mari, dar au fost mai mari faptele celor ale căror nume sunt trecute pe acest monument. Cuvintele noastre sunt sărace, față de faptele lor. Cei care sunt trecuți pe acest monument, nu s-au mai întors niciodată acasă și Dumnezeu nu o cruce de marmură le-a pus la căpătâi, ci le-a sădit Dumnezeu câte un stejar și câte un brad prin spațiul nostru românesc. Vedeți, de multe ori, noi ca țară suntem arătați cu degetul de la amvonul anumitor foruri internațional, dar dacă mă voi mai întâlni cu asemenea oameni am să-i trimit să vadă acest monument. Să vadă cum este inima românului. Pe acest monument, și când am făcut aici pomenirile, am văzut români, maghiari, evrei și nemți. Toți au avut loc în orașul acesta în decursul timpului și iată că inima de creștin ortodox a domnului primar a spus: «Să-i punem pe toți aici, că toți au suferit, toți au murit departe de țară.»

*

După slujbă au fost rostite alocuțiuni, iar domnul profesor **Marcel Avram**, edilul localității, împreună cu consilierii locali au hotărât, într-o ședință ad-hoc, acordarea titlului de Cetățean de Onoare Înaltpreasfințitului Părinte Ioan.

Manifestările au cuprins mai multe dezveliri de placi comemorative: astfel, la sediul protopopiatului, a fost dezvelită placa comemorativă, dedicată protopopului Sebastian Olariu, delegat al Făgetului la Marea Unire de la Alba Iulia din 1918. Totodată, părintele protopop Bujor Păcurar, împreună cu un sobor de preoți, a oficiat o slujbă de pomenire a protopopului Făgetului din timpul Marii Uniri, Sebastian Olariu.

Participanții s-au deplasat, apoi, la Muzeul de Istorie și Etnografie din Făget, unde a fost dezvelită placa comemorativă, dedicată delegației din Făget, participantă la Marea Unire. În cuvântul său, domnul **Dumitru Tomoni**, istoric și scriitor, a spus: „În ziua de 27 noiembrie 1918, la ora 11:00, o zi de miercuri, aici s-au adunat reprezentanții celor mai importante localități din zonă, adunare prezidată de Protopopul, de atunci al Făgetului, Sebastian Olariu. În acea adunare s-au ales reprezentanții cercului electoral al Făgetului pentru Marea Adunare Națională de la Alba Iulia. Ei au reprezentat toate categoriile, clasele sociale și profesionale din Făget, la Marea Unire”.

Următorul moment s-a desfășurat în fața casei senatorului Victor Feneșiu, participant la Marea Adunare de la Alba Iulia. Manifestările s-au încheiat în Parcul Unirii, unde a avut loc slujba de binecuvântare a Monumentului Centenar.

PAGINĂ REALIZATĂ DE ROXANA FURDEAN

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

IN MEMORIAM – DELEGAȚII DE LA LIPOVA ȘI RADNA LA MAREA UNIRE DE LA ALBA IULIA

Acum 100 de ani, au plecat de la Radna și Lipova, 14 delegații la Marea Adunare de la Alba Iulia. În 14 noiembrie 2018, comunitatea locală a cinstit memoria acestor înaintași care au reprezentat cu demnitate, la Alba Iulia, dorința comunității de a se uni cu România.

La Centrul Recreativ al orașului nostru au participat oficialități, cadre didactice, elevi și părinți, la o manifestare solemnă, dar și artistică, emoționantă, care atestă preocuparea noastră pentru cunoașterea istoriei locale, dar și respectul nostru privind eforturile înaintașilor pentru realizarea Marii Uniri din 1918.

Delegații de la Alba Iulia au avut asupra lor niște documente numite credenționale care demonstau că ei sunt reprezentanții comunității Lipovei și Radnei. La 100 de ani distanță, Biblioteca Județeană „A. D. Xenopol” și Consiliul Județean Arad au avut inițiativa de a înmâna oficial copii ale acestor credenționale reprezentantului Primăriei Lipova, domnul Petru Cociș.

Au participat numeroase personalități care au împărtășit publicului rolul pe care l-au avut delegații Lipovei și Radnei la Marea Adunare de la Alba Iulia, din 1918. Menționăm numele prof. dr. Stelian Boia, prof. dr. Sebastian Bunghez, prof. dr.

Gheorghe Păcurar, urmaș al unuia dintre delegați.

Conducătorii celor două licee din Lipova, doamna prof. Oviduța Berindei și domnul prof. Lucian Donțu au vorbit participanților despre preocupările școlii de a face cunoscute elevilor evenimentele de acum 100 de ani, despre personalitatea unor făuritori ai Marii Uniri, precum Sever Bocu sau Vasile Goldiș.

Elevii celor două licee lipovene, „Atanasie Marienescu” și „Sever Bocu” au pregătit un frumos program artistic patriotic și au purtat cu mândrie pe scenă costumele populare tradiționale din zona Lipovei.

EXTINDEREA REȚELEI DE GAZ ÎN ORAȘUL LIPOVA – PROBLEMĂ DISCUTATĂ ÎN CADRUL UNOR ȘEDINȚE DE LUCRU LA PRIMĂRIA ORAȘULUI LIPOVA

La inițiativa primarului orașului Lipova – Iosif Mircea Jichici, au avut loc, în zilele de 01.11.2018 și 15.11.2018, la sediul Primăriei Lipova, două ședințe de lucru, care au avut ca subiect principal problemele referitoare la extinderea rețelei de gaz în orașul Lipova.

La aceste ședințe, au fost invitați și au participat alături de Primarul Orașului Lipova, din partea TRANSGAZ (Societatea Națională de Transport Gaze Naturale) - Dl. Alexandru Ionel - Director,

E.T. Arad, Florin Tripa – Deputat, Dl. Ioan Turcin – Primarul comunei Păuliș și Dl. Jurjescu Marinel – Primarul comunei Șistarovăț și alți primari de pe Valea Mureșului. Discuțiile purtate au vizat identificarea următorilor pași necesari de urmat, astfel încât acest proiect să se poată trece la următorul stadiu - elaborarea documentației pentru accesarea fondurilor în vederea implementării proiectului.

În acest sens, în perioada următoare, un prim pas de pe lista de priorități va fi îndeplinit de dom-

nul primar Mircea Jichici, care se va deplasa la București, la Ministerul Economiei, pentru identificarea resurselor financiare necesare demarării proiectului de extindere rețea de gaz, în orașul Lipova, urmând ca, în funcție de ceea ce se rezolvă în urma vizitei la București, să fie luate primele măsuri pentru demararea documentației necesare pentru a se da start acestui mare proiect mult așteptat de întreaga comunitate din Orașul Lipova și de pe toată Valea Mureșului.

MONUMENTUL ISTORIC CRUCEA GLOTAȘILOR DIN LIPOVA A FOST INAUGURAT

În urmă cu 170 de ani, „Gloțașii” din Dealurile Lipovei, începând de la Făget, înarmați cu unelte agricole, au pornit spre Lipova, pentru drepturile lor și ale neamului românesc, pentru a înlocui administrația străină cu una românească. Armata maghiară instalată în Lipova a fost învinsă de infanteria țărănească, în ziua de 14.11.1848, dar cu multe sacrificii. În memoria gloțașilor căzuți pe câmpul de luptă, pe groapa comună situată în Dealul Viilor a fost ridicată o cruce de piatră de către intelectualitatea lipovă, avându-l ca protagonist pe învățătorul Ioan Hațeg. Intemperiiile vremii au erodat această cruce și la inițiativa unui grup de intelectuali din Corul bisericesc „Doina”, al Bisericii Ortodoxe Române Lipova și cu sprijinul Primăriei Orașului Lipova, a fost ridicată o nouă cruce, lângă cea veche, care să aducă aminte de jertfele românilor gloțași, pentru libertate și pentru totalitatea năzuințelor poporului român, din vremurile anului revoluționar 1848.

Evenimentul de inaugurare și sfințire a noului monument de la Lipova s-a întâmplat în ziua de 10 noiembrie 2018, care a debutat cu o ședință festivă a Consiliului Local Lipova, prezidată de consilierii locali Bogos Ioan și Cristian Sălășan, preoții Raul Moț și Alexandru Neicu, eleva Maria Dariciuc din clasa a XI-a B de la Liceul Atanasie Marienescu Lipova și profesorii Stelian Boia și Gheorghe Va-

siescu. În cadrul simpozionului organizat în Sala Festivă a Primăriei Lipova au vorbit profesorii Stelian Boia și Gheorghe Vasiescu, implicând pe eleva Maria Dariciuc, care a recitat „Doina Românilor”, de Mihai Eminescu.

De aici, cu 2 microbuze, cu mașini personale și chiar pe jos, invitații prezenți și alți locuitori ai Lipovei au urcat în Dealul Viilor, la Crucea Gloțașilor, unde a urmat sfințirea monumentului, de către cei doi preoți, nou instalați la Biserica Ortodoxă Română din Lipova. La orele 12, participanții s-au întors în Biserica Ortodoxă Română din Lipova, unde s-a oficiat Parastasul Gloțașilor, căzuți pe câmpul de luptă din Dealul Viilor, în perioada 11.11-14.11.1848.

Prin implicarea unor credincioși, care au ținut să-și păstreze anonimatul, s-au împărțit celor prezenți în Biserică, circa 100 pachete specifice parastasului.

PROF. IOAN CHIȚĂ

(CEL CARE A ȚINUT ÎN MOD SPECIAL, CA MONUMENTUL ISTORIC SĂ FIE STRĂJUIT DE 4 COPII, PURTĂTORI DE RĂPIDE, LA CEREMONIALUL DE SFINȚIRE)

PAGINĂ REALIZATĂ CU SPRIJINUL DOMNIȘOAREI ADELA POPESCU

Foiaia 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

GIARMATA SALUTĂ CENTENARUL

În pragul Centenarului Marii Uniri din 1918, locuitorii comunei Giarmata și oaspeții lor, au avut parte de un spectacol de excepție, cu sprijinul Primăriei și al Consiliului Local. În sala Casei de Cultură, în fața unui numeros public, elevii școlii din comună au prezentat un spectacol îndelung aplaudat. L-au urmat apoi, artiști consacrați, dar noi vom ilus-

tra această pagină cu cei care sunt mlădițe de speranță pentru comuna de mâine.

În deschiderea programului artistic, după slujba religioasă, edilul comunei, domnul ing. Virgil Bunescu a spus: „Acum o sută de ani, la Alba Iulia, Giarmata și-a avut reprezentanții săi. Iar noi azi, în comuna noastră, sărbătorim minunea înfăptuită și de ieri. Dacă veți realiza cât de

mare a fost România înfăptuită de dâșii, veți conștientiza cât de puternici suntem noi românii. Dar astăzi, din păcate, viața îi face pe români să aleagă alte meleaguri, dar, cred eu, că va veni momentul reîntregirii. Și atunci, această țară va fi din nou puternică și respectată. Urez cu acest prilej, tuturor românilor și țării, la mulți ani!”

Foaiia 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

Tuturor locuitorilor comunei le doresc acum în apropierea unui nou an, viață lungă, sănătate și pace în casele lor.

Ilie GOLUBOV - Primar al comunei Remetea Mare

De ce îmi este dor astăzi la început de decembrie? De ninsorile povestite de buna-bună, de iernile când ninge din străfund de veacuri. De vremurile când era atâta zăpadă, atâta lege albă și atâta imaginație bucolică în glasul vântului încât puteai crede că pe o asemenea vreme pământul se rotește prin spații, lunecând pe lingouri de aur și cântând în toate limbile. Odată ajunsă în holul primitor al primăriei, aștept să trecă iureșul oamenilor care vin și ies din biroul domnului primar, birou deschis mereu, fără nici o restricție impusă de orarul de audiențe. Și înainte de a porni reportofonul, i-am promis

interlocutorului meu că nu voi abuza de timpul domniei sale.

În cea de pe urmă lună aflată în calendar, putem vorbi despre anul gata să treacă în amintire? Despre faptele care rămân?

► Mi-aș dori ca acest lucru să-l facă oamenii comunei, ei știu la fel de bine ca și mine ce vreau să spun, câte proiecte s-au realizat pentru dânșii în acest an. Acestor oameni, acestor consăteni ai mei, le mulțumesc că sunt mereu alături de mine în munca depusă pentru aducerea comunei aproape de standardul pe care ni-l dorim cu toții atins. Sunt foarte mulțumit de sprijinul pe care mi-l acordă consătenii mei.

Domnule primar, am trecut – și am admirat – sincer vă spun, terenurile de sport aflate pe perimetrul comunei dumneavoastră.

► Da, sunt două din realizările noastre, care au bucurat, mai ales tinerii din localitate. De altfel, chiar ei sunt principalii beneficiari. Și am definitivat aceste spații destinate acivităților sportive și din dorința de a împărta, fie și pentru un ceas, tinerii din fața calculatorului, ori a telefonului inteligent.

Dar, și parcarea aflată în dreptul primăriei este un fapt demn de consemnat.

► Da, se afla demult în gândurile mele, dar în acest an am reușit să o terminăm. Dar ma bucurat foișorul destinat cununiilor civile, aflat în aer liber, și altele, și altele pe care oamenii noștri le cunosc, cum spuneam, la fel de bine ca mine. Acestor oamenii din comuna noastră, tuturor locuitorilor comunei le doresc acum în apropierea unui nou an, viață lungă, sănătate și pace în casele lor.

Rubrica școlii

ÎN ATENȚIA PĂRINȚILOR

Dacă elevii rămân repetenți și depășesc cu 3 ani vârsta corespunzătoare clasei în care sunt, ei trec la învățământul cu frecvență redusă. Dacă trec cel puțin 4 ani, sunt integrați în programul „a doua șansă”.

Elevii care chiulesc de la școală se pot trezi cu poliția acasă. Părintele poate fi tras la răspundere și pentru săvârșirea infracțiunii de „împiedicare a accesului la învățământ”. Pedepsa este închisoarea de la 3 luni la un an sau amendă.

Reamintim că România este pe locul 2 în Europa la abandonul școlar.

DE LA BIROUL NOSTRU AGRICOL

CINE POT FI BENEFICIARII SUBVENȚIEI DE MOTORINĂ

Din cursul lunii decembrie 2018 se depun Cererile de acord pentru finanțare aferente schemei de ajutor de stat pentru reducerea accizei la motorină utilizată în agricultură, pentru anul 2019, la Centrele Județene ale APIA, pe raza cărora sunt situate exploatațile agricole pentru care se solicită ajutorul de stat, sau unde au fost depuse cereri unice de plată pentru schemele de sprijin financiar.

Beneficiarii acestei subvenții pot fi fermierii, care fac parte din următoarele categorii:

a) producătorii agricoli, persoane fizice autorizate, întreprinderile individuale și întreprinderile familiale, constituite potrivit Ordonanței de Urgență a Guvernului nr. 44/2008.

b) Producătorii agricoli, persoane fizice autorizate, întreprinderile individuale și întreprinderile familiale, constituite potrivit Ordonanței de urgență a Guvernului nr. 44/2008, cu modificările și completările ulterioare, și/sau persoane juridice, grupuri de producători recunoscute sau organizații de producători recunoscute, după caz.

c) Organizațiile de îmbunătățiri funciare și federațiile de organizații de îmbunătățiri funciare înscrise în Registrul național al organizațiilor de îmbunătățiri funciare și Administrația Națională a Îmbunătățirilor Funciare.

Rubrica bisericii

ACEASTA V-O SPUN PENTRU ANUL NOU!

Ilie CLEOPA

Aceasta v-o spun pentru Anul Nou! Să mulțumim Preasfintei Treimi și Maicii Domnului, care mijlocește pentru toată lumea, că ne-a învrednicit să mai trecem un an. Să ne hotărâm în inima noastră să punem început bun și să petrecem de aici înainte cu Dumnezeu, creștinește. Să ne împăcăm cu Dumnezeu mai înainte de a ne răpi moartea! Cel mai mare lucru este să ne înnoim viața, să luăm aminte, cu fiecare an nou, să lășăm câte un păcat care ne stăpânește cine știe de când și să punem în locul lui o virtute.

Începând de la Anul Nou, să iertăm greșelile celor ce ne-au supărat, să-i iertăm pe toți, să începem anul nou cu inima curată și cu credință în Dumnezeu. Să nu începem la crăsmă, cu beție, cu fluier, cu câte și mai

câte petreceri. Că dacă începi bine din ziua întâi, fiindcă ziua bună se arată de dimineață, așa o să-ți meargă tot timpul!

Naște
r e a

Domnului să vă aducă în suflet lumină și căldură sufletească, iar Noul An să vă deschidă calea spre fericire și împliniri! Crăciun fericit! La mulți ani!

CĂLIN-IONEL DOBRA,
PREȘEDINTELE CONSILIULUI JUDEȚEAN TIMIȘ

PAGINĂ COORDONATĂ DE ROXANA FURDEAN

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

100 de ani de ROMÂNIA

În frumoasa comună Dumbrăvița, titluri de Cetățean de Onoare și plachete „100 de ani de România” au fost înmânate la Ședința Festivă Extraordinară a Consiliului Local Dumbrăvița. Spectacolului deosebit din Sala polivalentă i-a urmat plantarea a 100 de stejari și o interesantă competiție de rugby.

Cunoscându-se faptul că de 1 Decembrie, mulți dumbrăvițeni vor fi prezenți

la Alba Iulia sau la Arcul de Triumf din București, Consiliul Local Dumbrăvița a programat pentru miercuri 28 noiembrie 2018, ședința festivă extraordinară.

La sedință au participat: prefectul județului Timiș, președintele Consiliului Județean Timiș, consulul onorific al Spaniei la Timișoara, consulul onorific al Republicii Moldova la Timișoara, primarii localităților învecinate și un numeros public.

Consilierii locali au acordat două titluri de Cetățean de Onoare post mortem: primul, atribuit fostului internațional Ștefan Dobay, iar al doilea Marianeii Sperlea, important om de cultură din Dumbrăvița. Placheta fotbalistului a fost înmănată nepotului András Gyömbér, iar cea a doamnei Sperlea a primit-o soțul acesteia, Constantin Sperlea.

Aduc mulțumiri domnului CONSTANTIN NICOLAE, pentru sprijinul acordat în realizarea acestei pagini - ROXANA FURDEAN

Foaia 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

FĂRĂ ELITE UN ORAȘ NU SE POATE DEZVOLTA

FRANCISC BOLDEA, PRIMAR AL MUNICIPIULUI LUĞOJ

În inima Banatului istoric, la Lugoj, fiind bine primită de edilul acestui oraș, am realizat un amplu interviu cu domnul Francisc Constantin Boldea. Interviu cu care ne dorim să deschidem „Foaia de Lugoj”, din cadrul jurnalului interregional „Banatul”, în anul care vine. Până atunci, îndemnată

de spiritul Marii Unirii și de felul deosebit de frumos în care s-a împodobit Lugojul pentru a o sărbători, am ținut, pentru această ediție a jurnalului nostru, să consemnez câteva din gândurile mărturisite mie, de distinsul amfitrion, legate de această sublimă faptă a națiunii române. „Vezi dumneata cocardele tricolore ce ne înobilează sufletul și orașul? Ei bine, doar trei orașe le au: Oradea, Arad și Lugoj. Pentru că dacă prima adunare a avut loc la Oradea, în ziua 12 octombrie 1918, zi în care, în casa dr. Aurel Lazăr s-a semnat Declarația de Independență a Românilor din Transilvania, după care acest document a fost citit la Adunarea de la

Alba Iulia, de la 1 decembrie 1918, apoi Oradei i-a urmat Aradul și, spre fala noastră, Lugojul aici, unde lugojenii, prin ziarul lor «Drapelul» au cerut românilor bănățeni să se așeze sub protecția «Consiliului Național Central Român», în care ei vedeau singurul for competent după care trebuie să se orienteze întreaga suflare românească. De aici din Lugoj, trei trenuri cu patrioți români, conduși de elita orașului au plecat spre Alba Iulia, spre a mărturisi tuturor fraților, dorința de unire a Banatului cu țara. Repet: conduși de elite, pentru că fără elite un oraș nu se poate dezvolta.»

MULȚUMIRI ADMINISTRAȚIEI LUĞOJENE

Elevii Liceului Teoretic „Coriolan Brediceanu”, alături de Liceul Pothier din Orléans, au avut onoarea de a deschide seria activităților în cadrul „Saison France-Roumanie”.

Momentul coincide cu preluarea președinției Consiliului Europei de către România, cu celebrarea Centenarului, dar și cu împlinirea a 100 de ani de la sfârșitul Primului Război Mondial.

Directorul instituției de învățământ lugojene, prof. dr. Aurelian Sima, transmite mulțumiri Primăriei Municipiului Lugoj, Asociației „Aproape de Colegiul Brediceanu”, precum și tuturor elevilor și profesorilor implicați în realizarea proiectului.

SPORT

CEL MAI BUN TUR

Formația antrenată de profesorii Dorel Pavel și Nicolae Băban au pus punct, printr-o victorie, celui mai bun tur de campionat din ultimii ani.

Echipa de handbal a Clubului Sportiv Municipal Lugoj a învins duminică, 2 decembrie, pe teren propriu, în Sala sporturilor „Lavinia Miloșovici”, pe Voința Biled, cu aproape dublul golurilor marcate de oaspeți.

Cu acest ultim joc am încheiat un tur cu rezultate bune, sunt mulțumit de evoluția echipei în această primă parte a sezonului competițional și sper să continuăm la fel și în retur.

Felicit jucătorii noștri pentru modul cum au evoluat pe parcursul turului”, a declarat antrenorul Dorel Pavel, la capătul meciului.

ZIUA ROMÂNEI SĂRBĂTORITĂ LA LUĞOJ

Ziua de 1 Decembrie a fost sărbătorită și în orașul de pe Timiș printr-un ceremonial religios militar. Activitatea a avut loc în centrul orașului, în fața binecunoscutului monument al *Soldatului cu pușca* și a debutat cu întâmpinarea oficialităților locale și cu intonarea Imnului de Stat al României.

A urmat oficierea serviciului religios către un sobor de preoți din oraș, având în frunte pe P. On. **Ioan Cerbu**, Protopopul Lugojului. Manifestarea a continuat cu discursul domnului Primar, Prof. Ing. **Francisc Boldea** și cu depuneri de coroane și jerbe de flori din partea Primăriei, Armatei, Poliției, Pompierilor, a formațiunilor politice, veteranilor de război și asociațiilor de revoluționari.

Activitatea a luat sfârșit printr-o defilare a militarilor din cadrul Batalionul 183 Artilerie Mixtă General „Ion Dragalina” Lugoj, a Poliției Municipale, a Poliției Locale și a Pompierilor din oraș.

VALOAREA PE CARE O ARE VIAȚA VOASTRĂ E VALOAREA PE CARE VOI Î-O DAȚI

JEAN-PAUL SARTRE

În seara de vineri, 7 decembrie, mi-am reamintit vorbele filozofului francez, în sala arhiplină a Teatrului Municipal „Traian Grozăvescu” din Lugoj, acolo unde spectatorii au aplaudat îndelung Galei Premiilor Lugojene, ajunsă la ediția a VIII-a, eveniment reușit cu sprijinul Primăriei Municipiului Lugoj, a Fundației Europene Drăgan și a săptămânalului „Redeșteptarea”.

Cele nouă premii au fost acordate, în acest an, următoarelor personalități:

Pentru sport, **Hertha Anițaș**, dublă medaliată olimpică (argint și bronz) și campioană mondială la canotaj.

Pentru domeniul cultural, celui mai vechi cor din țară – **Corul „Ion Vidu”**, înființat la 1810.

Premiul pentru educație a revenit lui **Adrian Meleancă**, profesor la Clubul Sportiv Școlar Lugoj, cu peste 200 de medalii la activ.

Premiul pentru administrație locală, pentru a doua oară în istoria Galei, **Biroului Management, Proiecte și Programe**, care a avut un an excelent, cu patru proiecte pe fonduri europene câștigate, unul fiind în valoare de 5 milioane de euro.

Muzicologului dr. **Constantin Stan Tufan**, i-a fost decernat premiul domeniului cultural.

Premiul pentru întreaga carieră a revenit actriței și regizoarei **Maria Voronca**, cea care a susținut primul spectacol pe scena teatrului lugojean, în 1953.

Premiul pentru excelență în domeniul economic, acordat unui mare angajator, care a împlinit 20 de ani de activitate la Lugoj a revenit, la această ediție firmei **Rieker**.

Premiul social s-a acordat **Detășamentului de Pompieri Lugoj**.

Iar marele premiu al galei și Trofeul „Josif Constantin Drăgan” au fost acordate universitarului **Radu Emil Precup**, o personalitate a automaticii pe plan internațional.

Distincțiile i-au fost înmânate de domnul Francisc Boldea, edilul orașului, care a adus elogii școlii lugojene, școală care a dat lumii asemenea personalități.

PAGINĂ COORDONATĂ DE ROXANA FURDEAN

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

TRĂIESC ASTĂZI CEA MAI MARE EMOȚIE DE LA INVESTIREA MEA ÎN FUNCȚIE

FILIMON BRIAN, PRIMAR AL COMUNEI MĂURENI

Astfel și-a început edilul comunei noastre, domnul Filimon Brian, interviul acordat, cu multă amabilitate, după ceremonia de sfințire a Sfintei Biserici din comuna noastră, jurnalului interregional „Banatul”.

Interviu pe care, din dorința de a lăsa cât mai mult spațiu imaginilor, îl vom publica în numărul viitor, însoțit de alte poze frumoase.

A fost o zi de monografie această zi de mare sărbătoare a Sfântului Nicolae, zi în care, încă de la primele ore ale dimineții, Preasfinția Sa Lucian, Episcopul Caransebeșului, însoțit de

un sobor de preoți au început slujba de binecuvântare a interiorului noului lăcaș de cult. Preasfințitul Părinte a fost primit cu căldură și bucurie de edilul comunei Brian Filimon și de reprezentanții acestei comunități. Deși lucrările de la noul edificiu al Parohiei, „Pogorârea Sfântului Duh” continuă, primarul comunei noastre a dorit să marcheze finalizarea unei părți, a spațiilor interioare ale bisericii ortodoxe din localitatea Măureni.

Oficierea rugăciunilor de binecuvântare au fost urmate de săvârșirea Sfintei Liturghii Arhieresti. Cu acest prilej, înaltul ierarh a spus: „Este o mare bucurie ca înainte de Praznicul nașterii Domnului să intrăm în această biserică și să sperăm ca la anul viitor la Praznicul Duhului Sfânt să târnosim mica și frumoasa catedrală din Măureni”.

Pentru efortul depus la ridicarea noului lăcaș de cult, Preasfințitul Lucian l-a hirotonisit pe Părintele Paroh Aurel Radics iconom, iar primarului comunei noastre, domnul profesor Brian Filimon i-a fost conferit ordinul eparhial „Crucea Episcop Elie Miron Cristea”.

Alături de conducerea și locuitorii comunei, au onorat cu prezența: senatorul Marcel Vela, deputații Luminița Jivan, Ion Mocioalcă, Furic Iarco, Firtac Iulius, prefectul județului Caraș-Severin Matei Lupu, președintele Consiliului Județean Caraș-Severin, Silviu Hurduzeu, președintele Consiliului Județean Timiș, Călin Dobra, viceprimarul municipiului Reșița, Adrian Dacica, primari și viceprimari de comune din județul Caraș-Severin și județul Timiș.

Foaiia f 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

UN CREȘTIN AR TREBUI SĂ FACĂ DOAR CEEA CE-L MÂNTUIEȘTE

ION MICURESCU, PRIMAR AL COMUNEI BATA

omenesc, ne-a încredințat că suntem veșnici, nu

Dragii mei conșăteni, ne mai despart puține zile de cel mai mare eveniment al creștinătății: Nașterea Domnului. A Domnului Hristos, despre care un venerat Părinte spunea că prin coborârea în trup

în materie, ci în duh. Și că sufletele noastre au porțile Raiului deschise, doar să ne ostenim să ajungem până la ele.

Dragii mei, nu e puțin lucru să ai sentimentul veșniciei în tine... Câți însă mai conștientizează aceasta? Dacă am fi convinși și conștienți permanent că suntem veșnici și că prin faptele noastre ne hotărâm locul în veșnicie, atunci am fi mult mai chibzuiți. Nu poți fura, omorî, urî, spunea veneratul Părinte, dacă știi că prin aceasta viața ta de după pragul morții va fi nu-

mai lacrimă și suferință. Și nici nu te poți teme de moarte dacă știi că aceasta nu este decât adormirea trupului, pentru întoarcerea sufletului în Sâmurile Domnului. Iată de ce, un creștin ar trebui să facă doar ceea ce-l mântuiește.

Ne întreba Părintele duhovnic Papacioc: „Vă dați seama ce-ar fi fost lumea fără Hristos? Bucurați-vă că S-a născut și nașteți-L mereu în inimile voastre. Cu El putem totul, fără Hristos nu putem nimic.

Sărbători binecuvântate!”

Copiii BĂTANILOR SALUȚĂ CENTENARUL

Marea Unire din 1918 a fost și rămâne pagina cea mai sublimă a istoriei românești. Anul acesta s-au împlinit o sută de ani de la întemeierea României Mari, prilej cu care trecând prin comuna Bata, am poposit la Școala Primară din satul Țela, acolo unde elevii clasei pregătitoare, clasei I și clasei a-II-a, îndrumați de doamna învățătoare Suci Ana, au desfășurat un frumos proiect intitulat „Romania, te iubesc!”.

În cadrul activităților desfășurate, după cum am aflat de la doamna învățătoare, „elevii au învățat despre patrie, despre dorința de unire, despre libertate, despre luptele purtate de-a lungul timpului, despre jertfele eroilor, despre iubirea față de țară și de pământul strămoșesc. Au ascultat cu mare plăcere «Legenda tricolorului» și au fost fascinați, motiv pentru care și-au confecționat singuri stegulețe. S-au implicat cu dăruire și au confecționat și cocarde, au învățat poezii despre tricolor și unire, despre portul popular și despre mândria de a fi român. Au desenat, au decupat și lipit, au trașat semne grafice și conturul țării noastre, au colorat formele majore de relief. S-au jucat «Țară, țară, vrem ostași!», apoi au cântat cântece patriotice, dar și populare.

Toate activitățile s-au finalizat cu o mică expoziție dedicată Marii Uniri și cu un scurt program artistic. Copiii au plecat acasă cu frumoasele cocarde tricolore în piept și cu stegulețele fluturând. Deși micuți, acești românași, au trăit cu emoție și bucurie această minunată sărbătoare”.

Felicitări copiilor, pentru dăruirea lor! Aceștia sunt: *Pavelean Lenuța, Mardale Alexandru, Negrea Maia, Pop Lorena, Sere Darius - din clasa pregătitoare; Todor Darius, Hera Valentin, Chirila Ion, Bosanceanu Gheorghita și Sinca Alexandru din clasa I; Ardelean Laurențiu și Nemeți Ionuț din clasa a II-a.*

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

Tuturor locuitorilor comunei Biled, le doresc sănătate pace și bucurie întru mulți și binecuvântați ani!

În depărtare, ceasul unei biserici, bătuse de unsprezece, și o tăcere adâncă, de iarnă, domnea peste câmpuri, îngăduind să se audă, din răstimp în răstimp, vuietul vântului de iarnă printre ramurile maronii ale copacilor. Atât de strașnic limpezise înghețul aerul, întărise pământul și cuprinsese drumul, încât totul căpătase acea sonoritate aspră ale cărei sunete ne uimesc întodeauna.

În primăria comunei Biled este cald, iar ceaiul oferit de domnul primar, mă revigorează. Și nu pot să nu remarc că, de când harnicul edil, Cristian David, a fost ales primar în 2016, comuna Biled a cunoscut o dezvoltare remarcabilă. Știindu-l cu un program extrem de încărcat, i-am propus doar o scurtă, foarte scurtă introspecție prin calendarul acestui an, urmând ca în numă-

rul viitor să publicăm un amplu interviu.

Domnule primar, v-am promis că nu vă rețin prea mult, astfel că...

▶ Astfel că, te asigur că pe lângă faptul că au fost atrase zeci de milioane de euro de la Uniunea Europeană, în comuna Biled, străzile au fost pietruite și au început să fie și asfaltate, iar până în 2020 toate vor avea asfalt.

Inclusiv trotuarele?

▶ Trotuarele au fost deja făcute. Rețeaua de apă?

▶ De asemenea, a fost introdusă și rețeaua de apă în localitate. Acum, bilezenii au robinet cu apă curentă în locuințe. Urmând să se implementeze și proiectul de canalizare.

Pe anul 2018, Primăria Biled, condusă de Omul faptelor, Cristian David, a reușit să încheie patru mari și frumoase proiecte de finanțare în valoare de 26 milioane de lei din fonduri guvernamentale.

▶ Da, este adevărat, am semnat aceste proiecte în acest an 2018. Iar pentru o parte dintre

Cristian DAVID - primarul comunei Biled

acestea au fost întocmite documentele tehnice, iar altă parte se află la nivelul achizițiilor.

Aici bănuiesc că vă izbiți de nemuritoare birocratie...

▶ Da, așa cum știm cu toții, și mai ales în cazul proiectelor de amploare există o procedură mai anevoioasă la noi în țară. Din cauza birocratiei foarte mari, durează foarte mult - un an, doi, trei - până când acestea se pun în practică și până se definitivează. Până în cinci ani ne putem extinde cu aceste proiecte.

Domnule primar, vă uitați la ceas, în timp ce eu mă uit la calendarul de pe perete care ne mai arată puține zile rămase din acest an.

▶ Da, timpul are din ce în ce mai puțină răbdare, și profit de acest moment pentru a adresa tuturor locuitorilor comunei Biled, cu prilejul sărbătorii Nașterii Domnului nostru Iisus Hristos, a Anului Nou și a Botezului Domnului, sănătate pace și bucurie întru mulți și binecuvântați ani!

MAREA UNIRE DE LA ALBA IULIA ÎN ÎNSEMNĂRILE PARTICIPANȚILOR

A FOST ÎNTR-O ZI DE DUMINICĂ...

„Era o vreme friguroasă, zi de duminică, zi în care, la Marea Unire de la Alba Iulia, bătea un vânt tăios, cu ninsoare și lapoviță. Mă aflam în calitate de comandant și portdrapel pe una din tribune. Lumea forfotea, erau peste o sută de mii de oameni”, povestește Valer Pascu, în cartea de memorii „Când bate ceasul mai presus de vreme” de Constantin Dumitrescu.

*

În ajunul Unirii, au circulat trenuri special spre Alba Iulia. Cei mai mulți dintre participanți au plecat cu trăsuri, căruțe și sănii. Clujeanul Ștefan Hărăguș își amintește că: „Părinții mei, ca atâția alții, au plecat cu sania, trecând pe la poalele mun-

telui Vulcan, iar de acolo cu Mocănița, un tren pe linie îngustă, până la Alba Iulia.”

*

Nu au lipsit, pe parcursul drumului spre unire, nici evenimentele mai puțin plăcute. Un astfel de moment este consemnat de un alt participant, Gheorghe Maier: „Îmbrăcați în uniforme roșii - pantaloni, tunici și capele - ungurii erau înarmați cu baionete. Atunci când trenul opera în stație, gardiștii îi atacau pe călători. Trenul gemea de lume, dar nimeni nu avea o singură armă de apărare. Lumea pornise la drum crezând că guvernul maghiar a pus la dispoziție trenurile necesare și a asigurat siguranța circulației.

Colindul colindelor

Adrian PĂUNESCU

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

Dar colinda din colinde,
N-are roluri, n-are mască,
Și pe ea tot omul lumii
E chemat să o rostească.

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

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.

NE-AM ÎNTERESAT, VĂ ÎNFORMĂM...

Modificări în codul muncii

Recent Codul muncii a fost modificat, astfel încât să se poată stabili un salariu minim brut diferențiat în funcție de studii și de vechimea în muncă.

Mai precis, salariul minim pe țară urmează să fie 2.080 de lei, iar salariul minim diferențiat urmează să fie 2.350 de lei, pentru cei cu o vechime

minimă de 15 ani și pentru posturile ce necesită studii superioare.

Dacă în privința posturilor ce necesită studii superioare verificarea va fi în propriile evidente și în legislație, acolo unde este vorba de vechimea în muncă probabil că salariații vor fi cei care vor trebui să o dovedească.

Angajații care dețin o anumită vechime în muncă vor fi puși în situația să facă dovada vechimii, iar angajatorii vor fi nevoiți să valideze informația pentru a putea respecta prevederile legale, respectiv majorarea salariului, astfel încât să nu fie sub nivelul minim impus de lege.

Acolo unde răsul nu se aude niciodată să nu-ți oprești pasul.

(Heinrich Heine)

CLEȘȚIȘORUL

Un ortodox, un protestant și un evreu discută despre nunta unui prieten comun.

- Nu am putut să mă duc, spune ortodoxul, dar le-am trimis un serviciu de cafea pentru 30 de persoane.

- Tocmai eram dus într-o călătorie în acel timp, spune protestantul, dar i-am trimis un serviciu de ceai pentru 30 de persoane.

- Nu cred că a fost multă lume la nuntă, spune evreul, nici eu nu m-am putut duce... Dar, bineînțeles și eu - ca și voi - i-am trimis un cadou: un cleșțisor de zahăr pentru treizeci de persoane...

PAGINĂ REALIZATĂ DE GHEORGHE MIRON

Foaia 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

Dragi locuitori ai orașului Deta, cu ocazia Sfintelor Sărbători de Crăciun și a Anului Nou vă adresez tuturor, cele mai calde urări de sănătate, noroc, împliniri și multe bucurii alături de toți cei dragi lor!

Fie ca marea sărbătoare a Nașterii Domnului să ne aducă în casele noastre, ale tuturor, binecuvântată înțelegere! La mulți ani!

PETRU ROMAN - PRIMAR AL ORAȘULUI DETA

BALUL BOBOCILOR

Din 23.11.2018, a avut loc, în cadrul Liceului Tehnologic „Sf. Nicolae” din Deta, Balul Bobocilor. Doamna Mioara Iacob, director educativ, ne informează că și-au dat concursul 10 perechi de elevi, iar programul a durat aproximativ două

ore și jumătate cuprinzând trei dansuri impuse la individual /băieți, câteva probe la alegere și o probă surpriză, iar în timpul deliberării, domnul George Tănase a susținut un moment de stand-up comedy. Câștigătorii au fost: Tapanov Patrik și Molnar Melinda (prinț și prințesă), Glăvan Răzvan și Barbulov Andressa (rege și regină), respectiv Matei Sergio și Iosim Carla (miss și mister). Felicitări tuturor participanților!

BALUL PENSIONARILOR

Sâmbătă, în data de 10.11.2018, a avut loc în orașul Deta un eveniment deja tradițional: Balul Pensionarilor. Organizat anual de Asociația Seniorilor din Deta, cu sprijin și finanțare din partea Primăriei Deta și a Consiliului Local Deta, evenimentul a fost unul de

amplare în acest an, având peste 250 de participanți.

Un moment de neuitat a fost cel în care domnul primar Petru Roman, prezent la eveniment, a înmănat plachete aniversare cuplurilor care au împlinit peste 50 de ani de căsătorie. Petrecerea a continuat apoi cu muzică, dans și multă voie bună.

Ai grijă de ZÂMBETUL TĂU!

Prof. CRISTINA VĂLCEA

Din această lună a avut loc, în cadrul Proiectului Educațional Regional „Mens sana in corpore sano”, activitatea numită „Gândește-te la sănătatea ta printr-o igienă corespunzătoare a cavității bucale”, realizată printr-un parteneriat instituțional între Liceul Tehnologic „Sf. Nicolae” din Deta, având-o ca reprezentant pe doamna director Morariu Letiția, respectiv domnișoara Anca Luminița Eftenie, profesor și cabinetul de medicină dentară „Sicape dental” din Timișoara, reprezentat de domnișoara Anca Ciortan în calitate de medic stomatolog și domnul doctor Simon Cătălin Petru, în calitate de director.

Activitatea s-a adresat elevilor noștri și a presupus susținerea unei lecții despre igiena orală

cu ajutorul materialelor moderne (prezentare PPT, mulaje ale cavității bucale, demonstrație a periajului corect cu ajutorul periutei electrice și manuale, respectiv folosirea aței dentare), dar și acordarea de consultații gratuite elevilor, respectiv distribuirea unor materiale promoționale (de tipul flacoanelor cu pastă de dinți) pentru toți școlarii participanți.

Domnul doctor Simon Cătălin Petru, drd. UMFVB, a atras atenția asupra faptului că: „Dacă nu este tratată, caria poate produce modificări ireversibile în structura dintelui, precum și infecții care se vor difuza în țesuturile înconjurătoare și, în final, vor conduce la pierderea dinților. În ultima vreme ne confruntăm cu tot mai mulți pacienți care își pierd dinții încă din tinerețe. În parte, acest lucru se datorează alimentației nesănătoase, în parte, igienei dentare precare.”

În final, elevii noștri au primit sfaturi importante cu privire la alegerea pastei de dinți potrivite și evitarea alimentelor acide sau bogate în zaharuri, a fumatului, a drogurilor, dar și recomandarea de a-și realiza un consult stomatologic de cel puțin două ori pe an, în vederea tratării din timp a problemelor ce pot apărea în cavitatea bucală.

DETA - sub SEMNUL SPORTULUI

Prof. CRISTINA VĂLCEA

Domnul Radu Telbisz, vicepreședinte ASO Deta ne informează că Duminiică, 25 noiembrie 2018, a avut loc „Badminton Banat Open - Vrșac 2018” în orașul Vrșac din Serbia.

La startul competiției s-au aliniat cei mai buni sportivi din Vrșac, Pančevo, Zrenjanin, Timișoara, Bocșa și Deta (inclusiv campionii naționali ai Serbiei și României sau campioni balcanici).

Badminton Club Deta a participat cu zece sportivi la cele patru categorii de vârstă din cadrul turneului, reușind la finalul competiției o clasare pe locul doi, locul întâi revenind clubului CSM Timișoara.

Sportivii medaliați Badminton Club Deta sunt următorii: Giurgiev Ariana - campioană, Măguț Ștefan - locul III, Pluștea Raul - locul III, Rotar Raul - locul III, Cazacincu Mario - locul III, Giurgiev Iadranca - locul III.

Mult succes în continuare tuturor!

PAGINĂ COORDONATĂ DE PROF. ANCA LUMINIȚA EFTENIE

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

Copii AU NEVOIE DE DRAGOSTE ȘI ATENȚIE

Ovidiu DOȚA, PRIMAR AL COMUNEI Topolovățu Mare

Ascultându-l pe domnul profesor Ovidiu Doța, vorbind despre elevii la vizita noastră de la inaugurarea școlii primare și a grădiniței din Ictar-Budiniți, clădire care a fost reamenajată și modernizată prin Programul

Național de Dezvoltare Locală, costul investiției ridicându-se la suma de aproape 500.000 lei, am amânat, pentru luna ianuarie, interviul realizat cu domnia sa, consemnându-i, pentru această ediție, doar răspunsul la întrebarea, ce sfat ar da azi părinților în calitate sa de ieri, aceea de profesor și în cea de azi, aceea de primar? „Aș reitera, mi-a spus dânsul, îndemnul unui Preasfințit Părinte al Hușilor, care spunea odată că atunci când îi vedem pe copii agitați și tulburați, să nu le aruncăm în brațe tablete

sau telefoane mobile, pentru că ei au nevoie de dragoste și atenție, nu de obiecte care să îi transforme în instrumente ale instrumentelor lor sau care să îi transforme în ființe insensibile la suferința și necazul celuiilalt. Cred, și am mai spus, că nu e înțelept să-ți lași copilul să fie educat numai de televizor, de facebook sau de mediul online, pentru că riscă să dobândească o viziune strâmbă, unilaterală și nepuțincoasă asupra vieții.”

PAGINĂ REALIZATĂ DE ROXANA FURDEAN

Foaiia 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

Doresc tuturor locuitorilor comunei, sănătate, pace și bucurii în casele lor!

Ioan Cristian CARDAȘ - Primar al comunei Victor Vlad Delamarina

Nu mai avem simțul sărbătorii, al plăcerii, trăim urât. Calofilia, caligrafia sunt lucruri care se aruncă. Supralicitarea suferinței personale în oricare sală de așteptare la un doctor. Nu există să îi spui celui din stânga ta că te doare ceva, că primești replica: „A, stai puțin, dom'le,

să vezi eu. Mi-am schimbat un rinichi, sunt operat de opt ori.” Fiecare aruncă pe masă numai rău. Noi nu mai știm să vedem din șvaițer cașcavalul. Românii văd numai găurile, absența, răul, sunt mizofili, caută infecția, negativul peste tot. Nu sunt vorbele mele, sunt ale cunoscutului scriitor Dan C. Mihăilescu. La ele mă gândeam, deși știam că voi întâlni un om total opus lor. Un om vesel și politicos.

Mult ați avut de muncă în acest an, domnule primar...

▶ Mult, mult de alergat și, cum bine spuneai, multă muncă. Sigur că în urma muncii, deseori,

sau întodeauna, se regăsesc multe realizări.

Anume?

▶ Am refăcut Căminul Cultural din localitatea Herendești, iar în această perioadă, mai rece, este adevărat, se lucrează la Petroasa Mare, unde se desfășoară ample lucrări de modernizare.

Asemenea și la Herendești?

▶ O, da! La Herendești am zugrăvit atât în interior cât și în exterior, am reparat gardul din fața Căminului Cultural, am terminat trotuarul din spatele acestui obiectiv cultural, intervenind chiar cu lucrări la fundație, și în final la burlane, care necesitau intervenții serioase. Apoi am efectuat lucrări la parcul localității.

La Petroasa Mare mai aveți de lucru în afară de zugrăvit?

▶ Da, vom face și acolo, de jur împrejurul Căminului un trotuar cu dale...

Câți metri pătrați de pavele solicitați această lucrare?

▶ Cam 400 de metri pătrați.

Cu asfaltările cum stați?

▶ Am finalizat cam 1,5 km. de asfalt între localitățile Petroasa Mare și Herendești, odată

cu pietruirea străzilor din fiecare sat.

Și sportul, domnule primar?

▶ Ei, am gătat terenul de sport din localitatea Petroasa Mare, după ce am terminat pe cel de la Herendești, și la anul ne vom ocupa de cel de la V.V. Delamarina. Toate fiind cu gazon sintetic și prevăzute cu instalații de nocturnă.

Cât mai costă un astfel de teren de sport?

▶ Cam 250.000 de lei.

Și banii?

▶ Ei, domnișoară Roxana, te rog, dacă tot mi-ai pus această întrebare, să consemnez că tot ce s-a făcut, tot ce s-a realizat, s-a înfăptuit cu bani de la bugetul local. Acesta a fost un an în care din bugetul local au putut fi asigurate ample lucrări.

Cum ați reușit?

▶ Printr-un bine gândit procedeu de colectare a taxelor și impozitelor.

Un gând, o urare acum în prag de început de an?

▶ Doresc tuturor locuitorilor comunei, sănătate, pace și bucurii în casele lor.

TRANSPARENȚA ADMINISTRATIVĂ

Hotărârea nr. 51 din 27.09.2018 privind aprobarea achiziționării a 80 corpuri de iluminat cu led pentru modernizarea sistemului de iluminat public stradal în localitatea Pădureni.

Hotărârea nr. 52 din 27.09.2018 privind aprobarea Planului anual de evoluție a tarifelor la apă și canalizare pentru implementarea „Proiectului regional de dezvoltare a infrastructurii de apă și apă uzată din județul Timiș, în perioada 2014-2020”.

Hotărârea nr. 53 din 27.09.2018 privind aprobarea Studiului de Fezabilitate și a indicatorilor tehnico-economici aferenți „Proiectului regional de dezvoltare a infrastructurii de apă și apă uzată din județul Timiș, în perioada 2014-2020” – localitatea Victor Vlad Delamarina.

Hotărârea nr. 54 din 27.09.2018 privind rectificarea bugetului local pentru anul 2018.

Hotărârea nr. 55 din 10.10.2018 privind acordarea unui ajutor de înmormântare pentru familiile victimelor accidentului din data de 09.10.2018.

Hotărârea nr. 56 din 10.10.2018 privind aprobarea declarării zilelor de 12.10.2018 și 13.10.2018 ca zile de doliu pe raza comunei Victor Vlad Delamarina.

Hotărârea nr. 57 din 24.10.2018 privind aprobarea execuției bugetare pentru trim. II anul 2018.

Hotărârea nr. 58 din 24.10.2018 privind aprobarea asocierii Comunei Victor Vlad Delamarina în calitate de asociat în vederea constituirii Asociației de Dezvoltare Intercomunitară „Distribuție Gaz Timiș Centru”.

Hotărârea nr. 59 din 24.10.2018 privind aprobarea Planului de ocupare a funcțiilor publice pentru anul 2019.

Hotărârea nr. 60 din 24.10.2018 privind rectificarea bugetului pentru anul 2018.

Hotărârea nr. 61 din 24.10.2018 privind aprobarea contractării serviciilor de consultanță în vederea vânzării loturilor de teren din localitatea Petroasa Mare, comuna Victor Vlad Delamarina.

Hotărârea nr. 62 din 23.11.2018 privind

aprobare modificare limită proprietate privind parcela cu nr. cadastral Ps 1157/1, înscrisă în CF nr. 404681 Victor Vlad Delamarina.

Hotărârea nr. 63 din 23.11.2018 privind stabilirea taxelor și impozitelor pentru anul 2019.

Hotărârea nr. 64 din 23.11.2018 privind aprobarea acordării unei sume de bani, cu titlu de sprijin financiar, Bisericii Ortodoxe din Honorici.

Hotărârea nr. 65 din 23.11.2018 privind aprobarea proiectului de rețea școlară a unităților de învățământ preuniversitar de pe raza comunei Victor Vlad Delamarina pentru anul școlar 2019-2020.

Hotărârea nr. 66 din 23.11.2018 privind aprobarea unor sume pentru acordarea de cadouri cu ocazia sărbătorilor de Crăciun pentru copiii de la școlile și grădinițele din comună și pentru grupurile de colindători.

Hotărârea nr. 67 din 23.11.2018 privind aprobarea vânzării cotei părți de 600/114.661 mp (lot 7), teren evidentiat în CF 405037 Victor Vlad Delamarina, localitatea Herendești.

SCRISORI DE LA CITITORI

Prineteoasă este domnia stelelor din răsăritul unei zile de iarnă! Zi în care, mi-am propus să dau curs unei scrisori pe care am primit-o la redacție și prin care mi-a fost stârnit interesul de a vizita un mic, inedit și frumos muzeu al unui locuitor din comuna ce poartă numele cunoscu-

tului poet în dulcele grai bănățean. Iată cum sună epistola trimisă mie:

„Domnișoară profesor Roxana Furdean, în localitatea noastră, Victor Vlad Delamarina, se află domnul Ioan Foale, urmașul lui Dorin Foale, un mare patriot și păstrător de tradiții.

Fiul lui Dorin Foale, Nelu, cu multă dăruire și pasiune, cu mulți ani în urmă a început să achiziționeze nenumărate obiecte tradiționale din toată zona Banatului. Obiecte pe care apoi le-a recondiționat cu multă răbdare și trudă și a reușit să-și amenajeze un mic muzeu în comuna noastră.”

În micul muzeu, aflat în proprietatea domnului **Ioan Foale**, am fotografiat, pentru dumneavoastră, câteva din exponatele îngrijite, de domnia sa, cu

multă migală. Priviți-le și poate că odată, aflați în trecere prin comuna Victor Vlad Delamarina, veți vizita acest loc, convingeți și dumneavoastră, asemeni muzeografului, că muzeul e arsenalul cel mai puternic cu care un popor își apără originea, identitatea și tot ce a moștenit de la străbuni.

PAGINĂ REALIZATĂ DE ROXANA FURDEAN

Foaiia 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

SUNTEM CONTEMPORANI CU UN VEAC DE BUCURIE ROMÂNEASCĂ

ION IACOB DAMIAN, PRIMAR AL COMUNEI VERMEȘ

și de preșcolarii grădinițelor. La acest frumos spectacol prezentat bunicilor, părinților și prietenilor, au participat cu alocuțiuni dl. primar

Eveniment cu puternic impact social, ziua de 1 Decembrie, a fost sărbătorită și la Vermeș în sala Căminului Cultural „Cassian R. Munteanu” de către copiii școlii gimnaziale din comună, dar

Ion Iacob Damian, părintele paroh **Petru Vintilescu**, de la Vermeș, preotul de la Ersig **Cătălin Florea**, preotul de la Izgar **Ioan Liuba**, dl. ing. **Cornel Dragoescu**, și nu în ultimul rând prezentatorul și organizatorul evenimentului, directorul școlii din Vermeș, prof. **Sergiu Ovidiu Pîrvan**.

După intonarea imnului de stat al României, copiii și-au intrat în atribuțiuni prin prezentarea de poezii, cântece și piese artistice legate de Marea Unire ce s-a împlinit în urmă cu 100 de ani, pentru ca la final să se prindă într-o frumoasă și mare horă a unirii alături de ca-

drele didactice, dar și de publicul numeros din sală. A fost o seară frumoasă, la capătul căreia, domnul primar ne-a declarat: „Marea Unire, realizată prin voința liber exprimată a națiunii române, concretizată în 1918, a desăvârșit unitatea național-statală românească, fără a fi însă punctul final al unui proces istoric, ea reprezintă, fără tăgadă, un demers esențial pentru crearea unui cadru statal propice evoluției de modernizare a României. Într-o astfel de zi, putem spune fără a greși, că suntem contemporani cu un veac de bucurie românească”.

MULȚUMESC DOAMNEI PROF. ANDREIA TEACĂ, PENTRU SPRIJINUL ACORDAT ÎN REALIZAREA ACESTEI PAGINI - ROXANA FURDEAN

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

ALĂTURI DE CREDINȚA STRĂMOȘEASCĂ SE AFLĂ FAMILIA

PETRU CAREBIA - PRIMAR AL COMUNEI COȘTEIU

Sărbătoarea Crăciunului ne reamintește că alături de credință strămoșească ce ne leagă și ne ține împreună se află familia, familia care este supusă astăzi

unor mari presiuni și din pricina griji excesive pentru carieră și bunăstare materială. Pentru a recâștiga, pe deplin, în aceste zile de sărbătoare noțiunea de familie, se cuvine să ne reamintim ce spunea marele poet creștin Ioan Alexandru: „Mi-e gândul la casele pline de copii din toată țara, la ceasul sfânt de seară când tatăl, întors ostenit de la lucru din câmp sau din fabri-

că, împarte, la lumina lămpii, pâine pruncilor, pâine însoțită de cuvânt rar, plin de iubire și nădejduire pe acest pământ românesc al părinților noștri.” Și tot el, în minunatul poem „Casa părintească”: Sfânt obicei, părinți din părinți / O mână sapă alta se închină / Și Domnul picură din mila lui / Ulei în graiul lămpii pe colină.

ROMÂNIA ÎN SĂRBĂTOARE!

Prof. Adina BĂCILĂ

În data 29 noiembrie 2018 s-a desfășurat o acțiune dedicată Centenarului Marii Uniri, activitate denumită *România în sărbătoare*. Aceasta a fost organizată de prof. Lenuța Predeșteanu, Adina Băcilă, Nicoleta Mircu, Andreea Răduță, Gabriela Avram, Adrian Ilia, și a avut loc în sala festivă a Căminului Cultural din Coșteiu.

La această activitate au participat preșcolarii Grădiniței PN Coșteiu, elevii claselor primare și gimnaziale de la Școala Gimnazială Coșteiu, precum și cadre didactice de la instituțiile mai sus menționate. La spectacolul organizat au participat și părinți, în calitate de spectatori.

Activitatea a avut ca scop cultivarea sentimentului de dragoste față de țară, față de istorie și față de neamul românesc, deprinderea de a cinși ziua națională și sărbătorile neamului. Obiectivele acțiunii au fost următoarele: să își exprime imaginația creatoare prin realizarea de desene, postere, hărți, colaje; să cunoască fapte și personalități care au participat la înfăptuirea Marii Uniri; să își stimuleze creativitatea prin desfășurarea unor momente artistice; să își stimuleze expresivitatea prin interpretarea de poezii și cântece specifice acestei sărbători.

Înainte de activitatea propriu-zisă din 29 noiembrie, la grădiniță și la școală au avut loc ateliere de lucru pentru confecționarea de postere, hărți, realizarea de desene, picturi, colaje cu tematică adecvată. Acestea au fost expuse în sala festivă unde a avut loc activitatea, apoi pe holurile acestor instituții. Tot la grădiniță și la școală, în data de 29 noiembrie, s-au prezentat unele cunoștințe despre data de 1 Decembrie, omagiată ca Ziua României, informații adecvate vârstei preșcolarilor, respectiv elevilor. S-au folosit două filmele intitulate *Poveste de 1 Decembrie*

și *Istoria zilei de 1 Decembrie*. La Căminul Cultural Coșteiu a avut loc apoi un spectacol dedicat acestei sărbători deosebite. Evenimentul a început cu intonarea imnului *Deșteaptă-te române!* Elevii au cântat apoi *Treceți batalioane române Carpații*. Câțiva elevi de la clasele a V-a și a VIII-a au recitat poezii cu tematică specifică, după care elevii clasei a V-a au cântat melodia *România, te iubesc!* Activitatea dedicată zilei de 1 Decembrie s-a încheiat cu o horă, formată din patru cercuri. Melodia pe care s-a dansat s-a numit *Hai să-ntidem Hora Mare*, interpretată de Veta Biriș.

Elevii au participat cu dragoste și interes la activitățile propuse. Au înțeles faptul că Marea Unire din 1918 a fost și este unul dintre evenimentele cele mai importante pentru istoria poporului nostru.

PAGINĂ COORDONATĂ DE ROXANA FURDEAN

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

SUNTEM CHEMAȚI SĂ NE REGĂSIM

IOAN GUȚU - PRIMAR AL COMUNEI BIRCHIS

Dragi locuitori ai comunei Birchis, am ajuns, cu ajutorul Bunului Dumnezeu, în luna cu care se încheie acest an. Un an pe care întreg poporul l-a închinat Cente-

narului Marii Uniri de la 1918.

În această lună în care se conturează atmosfera sfântă a sărbătorii Nașterii Domnului, să aducem în fața ochilor minții și a inimii voastre, după cum ne îndeamnă Păstorii noștri, chipul binecuvântat al Preasfintei Fecioare Maria, al bătrânului Iosif, al îngerilor, al magilor și al păstorilor. Suntem chemați, astfel, să ne regă-

sim și noi în chipurile lor, să tindem spre viața lor, iar mărturisirea lor să fie puterea mărturisirii noastre. Sfințenia Preasfintei Născătoare de Dumnezeu, modestia bătrânului Iosif, simplitatea păstorilor, înțelepciunea și curajul magilor sunt izvoare de viață care ne pot adăpa credința și ne pot întări în atitudinea noastră mărturisitoare.

ȚARA ÎN CARE TRĂIEȘTE ÎNIMA MEA

Prietenei mele, Ralisa Roman

Țara în care trăiește inima mea e îmbrăcată în ii lungi, albe
Ale fecioarelor care își ascund prima iubire în oase.
Oamenii sădesc în glie visurile cu gust de scorțișoară
Și tot ce e pur devine rod în sufletul celor care nu se tem de viață.
Țara în care trăiește inima mea îl are pe Eminescu,

Stănescu, Blaga,
Brâncuși, Leșe, Maria Tănase și fiecare idee zidită pe umerii mamei mele
De parcă doar drumul spre acasă l-ar cunoaște pașii mei.
Țara în care trăiește inima mea arde cumplit
De toate dorurile nespuse, neștiute și neafiate încă
Și mi se pare că tot ce sunt eu e o parte din tine:
Credință, lumină, adevăr, tradiții.

Prof. NATAȘA VALENTINA ROMAN

SĂRBĂTORIREA CENTENARULUI LA BIRCHIS

„Ștefan Cicio – Pop” Conop. Elevii noștri, Popa Alexandro și Petrețchi Răzvan s-au clasat pe Locul I. Felicitări!
La mulți ani tuturor românilor!

Am sărbătorit Unirea unindu-ne! Cadrele didactice, elevii, domnul primar Ioan Guțu, părinți și consăteni, ne-am adunat la Căminul Cultural din Birchis pentru a serba Ziua Națională și Centenarul Marii Uniri. Activitatea a fost coordonată de dl. profesor de istorie, Sima Adrian, cu sprijinul colegilor profesori și învățători. Elevii au intonat cântece patriotice și au recitat poezii dedicate României și Marii Uniri.

Un element original a fost o expoziție de fotografii intitulată „România 100 – Arc peste timp” care conține potrețele a 100 de români care au trăit în perioada 1918-2018, români celebri care au avut o contribuție importantă în diferite domenii; localnici, veterani sau eroi de război; și elevi actuali ai școlii.

Am avut onoarea ca cinci elevi ai școlii noastre și anume: Avramescu Roxana, Brăteanu Alexandra, Păiușan Timeea, Petrețchi Răzvan și Popa Alexandro să ducă la Cetatea Unirii credenționalele care le-au fost încredințate în acest scop, reprezentându-i pe cei cinci delegați ai Cercului Electoral Birchis care au reprezentat comuna noastră la Alba Iulia în anul 1918: Părintele Laurențiu Barzu, Dimitrie Bulzan, Iustin Mihailovici, Eugen Spinanțiu și Ion Tomșa.

Joi, 29 noiembrie, doi elevi ai școlii noastre au participat alături de elevi din alte șapte școli, la Concursul de istorie „România 100”, organizat de Primăria Comunei Conop și Școala Gimnazială

PAGINĂ COORDONATĂ DE PROF. ADINA IGNAT

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

TIMIȘOARA – ORAȘ LIBER REGAL

DR. ING. ILIE VLAICU, DIRECTOR GENERAL AQUATIM

În decembrie 1781 împăratul Iosif al II-lea promulgă decretul prin care Timișoara devine oraș liber regal. Localitatea beneficiază de o serie de drepturi, dar și de obligații. Printre acestea se numărau întreținerea tuturor clădirilor, a podurilor și a fântânilor publice. Cu acest prilej, Administrația Camerală predă primăriei timișorene și stația de pompare a apei, dar și rețeaua de distribuție a acesteia. Actele sunt semnate de inginerul JohannTheodor Kostka și oferă o descriere amănunțită a acestei stații și rețele.

Rețeaua de alimentare cu apă era formată din două șiruri paralele de conducte din lemn, subterane, ce mergeau până în interiorul cartierului Cetate. Ele plecau chiar de la castelul de apă. Lângă se afla o primă cișmea ce avea și un bazin pentru apă, construit din lemn și cu cercuri din fier. Conductele urmau traseul

de la Piața Vârful cu Dor, pe lângă str. Pestalozzi – pe aici curgea Bega până în anul 1910 –, și ajungeau în dreptul pasarelui dintre Parcul Copiilor și parcul din Fabric. Aici, conductele traversau canalul Bega pe un podeț special construit, din bârne, închis cu scânduri și acoperit cu șindrilă, loc în care se aflau și două guri de aerisire. Apoi, aceste conducte duble ajungeau la două cămine de vizitare, cu o parte îngropată și zidită cu cărămidă, și o parte de suprafață acoperită cu țiglă. În interiorul celor două cămine se aflau vanele de dirijare a apei spre diferite direcții, dar permiteau și acțiuni de curățire periodică a conductelor. Din acest cămin se despărțeau trei conducte. Prima ducea la o cișmea țâsnitoare, amplasată în imediata apropiere a căminelor. A doua, cea sudică, trecea pe sub pavajul orașului în zona magazinului Bega și ajungea la Castelul Huniazilor. Din ea se despărțea o conductă ce intra în curtea interioară a seminarului romano-catolic și o alta în curtea bisericii vechi Sfântul Gheorghe, din piața cu același nume, loc unde se afla și oficiul parohial. Ceva mai încolo se afla un alt cămin de vizitare, de unde conducta ajungea la cișmeaua mare din actuala Piața a Libertății. Pe strada unde se afla bise-

rica catolică (Piața Libertății - str. Brediceanu) era un alt cămin de vizitare de unde plecau trei conducte și ajungeau la cișmele: una, unde se afla comenduirea pieței și sectorul medicului de stat major, a doua, în curtea generalatului nou, și a treia, în curtea cazăr-mii de la Poarta Petrovaradinului (zona Hotelului Timișoara de azi).

O altă ramificație de pe actuala stradă Telbisz, în zona fostei Școli – sediul Facultății de Chimie –, alimenta o cișmea aflată în curtea Mănăstirii Franciscanilor de Jos, adică în curtea Bisericii parohiale romano-catolice Sfânta Ecaterina, de pe str. Bolyai de azi. Această conductă se termina în curtea Castelului Huniade, printr-o cișmea ce era în mijlocul unui bazin mare din lemn, strâns în cercuri de fier. Cea de-a doua ramificație a conductelor de lemn pleca din zona Porții Transilvaniei și intra în curtea Bastionului Maria Terezia, unde alimenta o cișmea. De acolo se îndrepta spre vest și intra în curtea interioară a Palatului guvernatorilor, azi Muzeul de Artă, unde se afla, la fel, o cișmea.

O ultimă cișmea, publică, se afla în perimetrul Pieței Unirii de azi și avea și un bazin mare cu apă.

CELE 15 AMENINȚĂRI ECOLOGICE MAJORE PENTRU PLANETĂ

CRINA CHIRILĂ

Mediul înconjurător este într-o continuă schimbare, se știe, dar împreună cu el evoluează și problemele legate de acesta. Dezastrele naturale, încălzirea sau răcirea neobișnuită a vremii într-o anumită perioadă, evoluția nefirească a anotimpurilor, toate acestea la un loc trebuie să ne facă să conștientizăm faptul că planeta noastră se confruntă cu probleme pentru care în mare parte suntem răspunzători.

Cele mai importante 15 probleme legate de mediul înconjurător cu care se confruntă omenirea sunt următoarele: poluarea, încălzirea globală, suprapopularea, dispariția resurselor naturale, aruncarea gunoaielor, schimbările climatice, pierderea biodiversității, defrișările necontrolate, acidificarea oceanelor, distrugerea stratului de ozon, ploile acide, poluarea apelor, extinderea orașelor, epidemiile, ingineria genetică.

PLANETA AQUAPIC

CRENGUȚA RADOSAV

Centrul Experimental pentru copii Aquapic, proiect de succes al companiei noastre, se poate mândri cu o experiență extraordinară, de data aceasta de iarnă, la care au luat parte numeroși timișoreni, iubitori de inedit!

În vinerea Sfântului Andrei, am deschis larg porțile, într-o poveste științifică extraordinară, noi: planeta Aquapic, ei: liceeni deștepți și inventivi, creatori de super rovere, astfel că, pentru o zi, am fost într-un frumos cerc al prieteniei, am învățat împreună primii pași într-ale roboticii.

Anul acesta, bazinul de decantare al fostei uzine de apă din Timișoara, cu apă de mică adâncime, a devenit, pentru Exo-RO, lumea acvatică necunoscută a „planetei” Aquapic.

Exo-RO a avut loc pentru prima oară în Timișoara. Cei peste 40 de elevi de liceu, calificați în concurs au îndeplinit cu succes câteva misiuni ce simulează un scenariu de explorare planetară.

VĂ REAMINTIM...

Laboratorul Aquatim de control al calității apei este unul acreditat pentru analize de apă potabilă și uzată și face, la cererea clienților, analize ale apei din foraje.

Pentru testarea apei din forajele proprii, trebuie să sunați în prealabil la laboratorul Aquatim, la numărul de telefon 0256 / 201.357, între orele 8:00-15:00, pentru programare și stabilirea detaliilor. Prelevarea se va face de către personalul Aquatim sau de către consumator, după caz. Costul analizelor diferă, în funcție de tipul de analize și metoda folosită. Lista detaliată a tarifelor se găsește pe site-ul companiei de apă.

O recomandare utilă, dată de specialiștii Aquatim, este ca analizele apei să nu se facă imediat, ci după ce s-a pompat, câteva zile, din foraj.

Adâncimea forajului nu garantează neapărat calitatea apei. Specialiștii Aquatim spun că au analizat apă din surse puțin adânci, de câțiva metri, care a trecut cu brio toate testele și apă de mare adâncime, care s-a dovedit a fi nepotabilă.

CENTRALELE EOLIENE MARINE, UN NOU RECORD

LOREDANA LEORDEAN

London Array, parcul eolian marin din largul coastelor sud-estice ale Marii Britanii, construit în 2013, deținea până de curând recordul de mărime în domeniu. Cu 175 turbine și o capacitate de 630 MW, London Array poate asigura energia electrică pentru 500.000 de gospodării. Centrala gigant a fost surclasată de ansamblul Walney Extension din Marea Irlandeză, pus în funcțiune în luna septembrie. Walney Extension se întinde pe o suprafață de 20.000 de terenuri de fotbal, în zona de coastă a comitatului Cumbriei, are o capacitate de 659MW și generează energie pentru 590.000 de gospodării.

Centralele eoliene marine sunt „pe val” în Marea Britanie. Deși mai dificil de construit și întreținut decât cele de pe uscat, au ca atuuri vânturile puternice din largul mării și impactul minim asupra comunităților învecinate.

PAGINĂ REALIZATĂ CU SPRIJINUL DOAMNEI CRENGUȚA RADOSAV

Plecată de jos, ajunsă sus, după un drum firesc, presărat cu ambiții mari și muncă titanică, fără etape arse superficial, fără „spate”, doar cu inteligență, cunoștințe solide, principii și tărie de fier, iubire de neam, empatie și enormă dăruire, Maria Grapini este europarlamentarul care a răzbunat România și i-a făcut pe români să se simtă importanți într-o Europă a, teoretic, vitezelor egale, practic... a realităților diferite și frecvent injuste!

Maria Grapini a spus, recent, un NU mare cât inima ei, la votul nedrept din Parlamentul European, asupra Rezoluției la fel de nedrepte pentru România și a făcut înconjurul mediatic al Bătrânului Continent, locuit de semenii noștri, aflați într-o așteptare majoră de... egalitate, fraternitate, libertate!

Un om frumos și sincer, tăios când se impune, blând când e guvernat de emoții, Maria Grapini este umanistă structural, căci nici n-ar putea fi altfel: luptă pentru idei importante și realități imediate care să confere românilor ceea ce merită: trai bun, justiție socială, justiție... Justiție, drepturi decente, indiferent că sunt sănătoși sau bolnavi, femei, bărbați sau copii, dar mai ales români aici sau români pretutindeni.

Maria Grapini i-a impresionat pe colegii ei din PE, un mandat întreg, pentru că absolut toate intervențiile sale publice s-au construit pe nevoia ca românii să fie tratați la fel precum nemții, italienii, francezii sau olandezii, odată ce stau la aceeași masă, numită Uniunea Europeană. Umanista a spus un nu categoric și dublei măsurii, și disparităților voit gândite în raportul Est-Vest, și dezinformărilor la adresa României, și balanței strâmba, și omiterii voite a evidenței: România este pe nedrept ținută departe de Spațiul Schengen, România nu merită MCV!

Maria Grapini trebuie, firesc, să-și continue misiunea în PE. De reținut, în perspectiva anului 2019!

Doamna europarlamentară, n-ați obosit să vă luptați cu UE, pentru România, pentru noi?

Nu obosesc defel! (râde) Apoi, amănunt foarte important, nu mă lupt cu Uniunea Europeană! Sunt proeuropean, cred cu tărie că locul nostru este aici, că viitorul nostru așa se va scrie, căci altfel nu se poate! România este, într-un procent covârșitor, proeuropeană, ceea ce este foarte bine, mai ales acum, când tensiunile din UE sunt majore, după ce am închis cu tristețe Brexitul, când vedem că pericolul generat de influențe și interese nefaste este real. Eu lupt în primul rând cu acei europarlamentari români care ne fac țara de rușine, care vin în forul principal al Europei și-o vorbesc de rău, o denigrează, o plasează în rândul țărilor cu probleme, căci asta e imaginea pe care o lasă în ochii tuturor, odată ce aleg un discurs nociv, distructiv. Ce să înțeleagă străinii, când alegi să-ți jignești patria, s-o prezinți neguvernabilă, incoerentă? Sunt de patru ani în Parlamentul European, credeți-mă, n-am văzut o asemenea atitudine din partea niciunui alt grup de țară să-i spun, nimeni, că-i maghiar, polonez, francez sau italian nu și-a jignit apartenența în felul în care o fac unii colegi, gen Mačovei, Preda etc., îi știți prea bine. Cu ei lupt, cu ei mai am de luptat... din nefericire, dar sunt decisă, înverșunată să nu mă las! Știu că o fac pentru noi, pentru România, pentru români și-atunci adun energie cât să mut munții din loc! Dacă aduc în ecuație și reacția românilor... impresionantă, emoționantă, cauza este una și mai ușor rezolvabilă! Mă motivează, mă onorează!

Poziția dumneavoastră, prin declarația de un minut din PE, la dezbaterea Rezoluției la adresa României – timpul alocat conform regulamentelor europene – a fost una extraordinară! Știu că nu v-ați oprit aici și mai știu că vi s-au alăturat europarlamentari care-și iubesc și respectă, la rândul-le, țara.

Intervenția magistrală a Mariei Grapini, din data de 13 noiembrie, în PE, la citirea Rezoluției de sancționare a României, a avut peste un milion de vizualizări, în spațiul virtual. Iată o în cele ce urmează:

«De ce dorește Comisia ca țara mea să fie pusă la colț? Că nu vrea să accepte să fie țară de mâna a doua? Pentru că vreți să ne dați rețete

pe care nu le aplicați în țara dumneavoastră? De ce nu exportați ceea ce ne puneți în Rezoluție la dumneavoastră acasă? De ce intrați în subsidiaritate? In ce țară s-a amestecat UE la schimbarea unui șef de instituție? De ce trebuie să raportăm noi când se schimbă constituțional un șef de instituție, fie el și procurorul general? S-a creat o criză, s-a creat o țară a procurorilor! Lăsați-ne în pace! Vrem să ne apărăm cetățenii, vrem să respectăm Tratatul! Noi, România nu am încălcat Tratatul, în schimb UE încălcă Tratatul și Regulamentul Schengen! Nu ne lăsați în spațiul Schengen, desi nu avem garduri, nu avem jurnaliști omorâți! Corupția, nu România este în grupul celor 9 state, în care acum este cea mai mare corupție din istoria UE! De ce nu se aplică aceeași unitate de măsură? Sunt revoltată și consider că este o nedreptate pentru țara mea și cetățenii mei!».

Vă mulțumesc pentru aprecieri! Consider că am punctat cel mai grav lucru la adresa României: dubla măsură!

Da, e adevărat, recent, am elaborat o nouă scrisoare, adresată de această dată președintelui Consiliului European, Donald Tusk, – după ce am transmis solicitări oficiale și președintelui PE, respectiv liderilor grupurilor politice din PE - prin cerer ca, la următoarea reuniune a forului, problema aderării României la spațiul Schengen să se regăsească pe ordinea de zi. Până în prezent, scrisoarea a fost semnată de 15 eurodeputați români, fapt care mă bucură nespus. Consider că în mesajul scrisorii mele

se regăsesc toate argumentele logice în favoarea României, la fel și precizarea, extrem de importantă, că proiectul european este unul pe care românii îl acceptă și încurajează! Atât Comisia Europeană, cât și Parlamentul European au solicitat Consiliului acordarea accesului României și Bulgariei la spațiul Schengen, având în vedere că acestea au îndeplinit timp de șapte ani toate cerințele tehnice stabilite în regulament. Cu toate acestea, Consiliul nu a luat o decizie favorabilă până în prezent. Odată ce românii cred cu tărie în proiectul european, în viitorul acestuia, în plus sunt convingși că egalitatea și solidaritatea între statele membre și cetățenii lor, respectarea regulilor și a intereselor fiecăruia sunt elemente esențiale pentru succes, îi solicit președintelui Tusk să-și asume o poziție fermă și dreaptă!

Cum comentați fierberea Franței, deși nu este singurul loc din Europa în care au apărut proteste violente? In ce măsură se impune o Rezoluție și la adresa ei? Ce se va întâmpla cu Europa?

Am avut două intervenții în plenul Parlamentului European pe această temă, în care am solicitat de urgență o Rezoluție franceză! În România nu s-au înregistrat astfel de violențe extreme, dar noi am fost puși la zid pentru momentul 10 august, pe când despre Franța, care ne oferă imagini zguduitoare, de-o duritate inimaginabilă, nu se spune sau cere nimic similar. Unde este tratamentul egal? Nu aplicăm aceleași reguli pentru toți?

Din păcate, ce se întâmplă la Paris se extinde. Am discutat recent cu vicepremierul Belgiei care era foarte îngrijorat de evoluția acestor acțiuni. Informațiile sunt că manifestațiile de stradă de la Paris vor continua, există riscul ca și în alte state membre să apară proteste sub aceeași formă, aceeași denumire. Din nefericire, eu am văzut un astfel de mesaj și în România și nu este un lucru bun. Cât despre pancartele cu „FREXIT”, consider mesajul unul extrem

de periculos, mai ales în perspectiva viitoarelor alegeri europarlamentare! În momentul în care apare acest mesaj dinspre un număr consistent de cetățeni, proiectul european este într-un mare pericol! După cum știți, în Parlamentul European, am spus toate nemulțumirile legate de modul de acțiune al liderilor europeni și faptul că au divizat cumva Europa prin deciziile pe care le-au luat.

Poziția mea este de neclintit: toate statele, inclusiv România, au nevoie de proiectul european! În lumea în care trăim, trebuie așa ceva! Am avut BREXIT, acum vedem protestele din Franța, nu foarte departe este și Italia cu declarațiile eurosceptice ale guvernului de acolo. Sunt lucruri extrem de periculoase pentru UE! Dacă manifestațiile acestea se mențin, pericolul cel mare este că vor intra în viitorul Parlament European foarte mulți extremiști, iar deciziile pe care le vor lua nu vor fi cele mai bune!

Aveți discursuri și demersuri percutante în privința Schengen, MCV, Piață Unică. Credeți că se va face dreptate, măcar acum, când preluăm președinția Consiliului UE?

Sunt convinsă că da! Toată corespondența oficială pe care v-am prezentat-o, întâlnirile viitoare pe care le voi avea și demersurile din PE mă fac să cred că momentul adevărului este aproape. Vă asigur oricum că în vocabularul meu nu există cuvântul pauză, astfel că voi continua lupta pentru România, pentru dreptate și tratament nediscriminatoriu! Suntem cetățeni de mâna întâi, indiscutabil!

Cât despre piața unică, este foarte importantă, însă funcționarea ei depinde foarte mult și de alte lucruri, avem încă foarte multe probleme cu Uniunea Vamală. Dacă Uniunea Vamală nu funcționează unitar, evident că sunt efecte asupra pieței unice. Avem o segmentare a pieței

MARIA GRAPINI

unice. Nu avem piață unică pentru că... avem Schengen și non-Schengen, avem euro și non-euro, avem probleme cu foarte multe directive, plăți întârziate sau sau directiva pe achiziții și foarte multe alte exemple, euro și non-euro! Tot aici ajungem, la disparități și dezechilibre. Concluzia este evidentă: România trebuie să intre în Schengen, România trebuie să scape de MCV!

Sunteți cel mai activ europarlamentar român, o spun cei care cunosc în amănunt agenda dumneavoastră, o confirmăm și noi, cei care vă citim. Ați sesizat o schimbare de percepție la adresa României, în urma acestor evenimente care pun țara pe primul loc?

Da, categoric! Colegii mei ne cunosc deja portul, muzica, dansul, sunt fascinați de costumele populare românești, au învățat cuvinte și strofe din melodiile noastre minunate, rezonază cu tot ce avem noi mai bun și frumos! Unii au și fost în România, la invitația mea, alții vor veni. Impresiile mă bucură și mă fac și mai mândră că sunt româncă! Acum, de Centenar, întreg Parlamentul European a răsunat românește, a fost un Tricolor imens, s-au simțit din plin emoția și respectul!

Promovați cultura, arta, sprijiniți financiar editarea de ziare și reviste ale românilor pentru românii de pretutindeni, sunteți aproape de lumea scriitoricească. Mulțumim pentru promovarea revistei noastre, a fost o surpriză extraordinară!

Jurnalul interregional „Banatul”, a ajuns pe masa Parlamentului European, a fost răsfoit și citit de românii pe care i-am adus în vizită la Bruxelles, s-au fotografiat cu el, au fost impresionați de conținut și calitate! Revista dumneavoastră este la loc de cinste, în cadrul evenimentelor pe care le organizez, întru promovarea României. Vă felicit pentru dăruire, ambiție și profesionalism! Aștept cu interes numerele viitoare! Doamne ajută!

Dialog realizat de ROXANA FURDEAN