

Scînteia tineretului

ORGAN CENTRAL AL UNIUNII TINERETULUI COMUNIST

ANUL XXXV,
SERIA II,
Nr. 9.314

6 PAGINI
30 BANI

SÎMBĂTA
5 MAI
1979

O nouă și elocventă expresie a potențialului mereu crescînd al industriei noastre, a preocupării și griii permanente pe care secretarul general al partidului o acordă dezvoltării relațiilor economice externe ale României, întăririi colaborării cu toate statele

TOVARĂȘUL NICOLAE CEAUȘESCU, ÎMPREUNĂ CU TOVARĂȘA ELENA CEAUȘESCU, A PARTICIPAT LA DESCHIDEREA OFICIALĂ A TÎRGULUI INTERNAȚIONAL DE PRIMĂVARĂ ȘI A SALONULUI INTERNAȚIONAL AL CHIMIEI

Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, împreună cu tovarășa Elena Ceaușescu, a participat, vineri dimineața, la deschiderea oficială a Tîrgului internațional de primăvară și a Salonului internațional al chimiei, organizate în cadrul Complexului expozițional din Piața Științei.

Prezența tovarășului Nicolae Ceaușescu la aceste manifestări expoziționale reprezintă încă o dovadă a interesului și griii permanente ale președintelui țării noastre pentru continua dezvoltare și aprofundare a relațiilor economice externe ale României, pentru întărirea colaborării cu toate statele, în folosul și avantajul reciproc, al progresului lor, al cauzei păcii în lume.

La festivitatea inaugurării au luat parte tovarășii Ilie Verdeț, Ștefan Voitec, Gheorghe Radulescu, Iosif Banc, Emil Bobu, Cornel Burtică, Virgil Cazacu, Lina Ciobanu, Constantin Dăscălescu, Ion Dîncă, Janos Fazekas, Ion Ioniță, Petre Lupu, Paul Niculescu, Gheorghe Onrea, Gheorghe Pană, Ion Pătan, Leonte Răutu, Virgil Trofin, Iosif Uglar, Ion Coman, Nicolae Constantin, Mihai Dalea, Mihai Dobrescu, Mihai Cere, Nicolae Giocan, Vasile Patilineț, Ion Ursu, Richard Winter, Dumitru Popa, Ilie Radulescu, Marin Vesile, precum și membri ai C.C. al P.C.R. și ai guvernului, conducători de instituții, de centrale și mari întreprinderi industriale și de comerț exterior, specialiști și oameni ai muncii.

Erau de față și membri ai Corpului diplomatic, directori ai pavilionelor țărilor participante, corespondenții ai presei străine.

Tovarășul Nicolae Ceaușescu, tovarășa Elena Ceaușescu au fost întâmpinați, la sosire, cu deosebită căldură, cu sentimente de aleasă stîmă și prețuire de mii de bucurători.

Grupuri de tineri le-au oferit buchete de flori.

Cea de-a VI-a ediție a Tîrgului internațional de primăvară și a III-a ediție a Salonului internațional al chimiei, ilustrează potențialul crescînd al industriei noastre, nivelul ridicat de tehnicitate, calitatea și competitivitatea crescînde ale produselor realizate de întreprinderile românești, posibilitățile sporite ale economiei naționale de a participa la diviziunea internațională a muncii, la schimbul mondial de valori materiale. Aceste manifestări expoziționale de la București au suscitat un larg interes peste hotare, înscriindu-se printre competițiile economice importante. Aici sînt prezente peste 500 de firme din 31 de țări de pe toate continentele, cea

mai mare parte dintre ele avînd relații în continuă extindere cu întreprinderile românești specializate. Semnificativ este faptul că numărul țărilor reprezentate în 1979 este dublu față de edițiile anterioare.

Ca țară-gazdă, România este principalul expozant: 27 de întreprinderi de comerț exterior prezintă, pe o suprafață de aproximativ 18.500 mp, în pavilion și pe platforme exterioare, produse reprezentative, realizate de sute de centrale industriale, uni-

tăți de producție, de cercetare și proiectare.

Oferta românească cuprinde o gamă largă de produse din toate categoriile ce definesc profilul tîrgului, în marea lor majoritate produse noi sau modernizate, capabile să răspundă într-o măsură largă măsură exigențelor mereu în creștere ale cumpărătorilor interni și de peste hotare. Dealtfel, prestigiul produselor purtînd inscripția „made in Romania” este ilustrat de creșterea volumului comerțului exterior al țării noastre, care, în

1978, a fost de 28 de ori mai mare decît în 1950.

Vizita începe cu pavilionul rezervat industriei ușoare, ale cărei numeroase și bogate game de exponate oferă o imagine surprinzătoare a rezultatelor obținute în ultima perioadă de dezvoltare de bază al producției de consum ca urmare a eforturilor creatoare ale muncii din sute de întreprinderi îndreptate spre diversificarea sortimentelor, îmbunătățirea însușirilor funcționale și estetice, astfel încît să satisfacă la un nivel superior cerințele tot mai mari ale cumpărătorilor din țară în raport cu creșterea neîntreruptă a veniturilor lor, precum și pe cele ale cumpărătorilor de peste hotare. Este de remarcă, între altele, faptul că ponderea producției superioare finalizate va reprezenta la nivelul anului 1980 circa 80-85 la sută din totalul producției acestei ramuri.

Tovarășa Lina Ciobanu, ministrul industriei ușoare, conducea

MESA JUL

președintelui Republicii Socialiste România, TOVARĂȘUL NICOLAE CEAUȘESCU, adresat sesiunii solemne a Consiliului O.N.U. pentru Namibia

Am plăcerea să adresez un cald salut și cele mai bune urări de succes sesiunii solemne a Consiliului O.N.U. pentru Namibia dedicată deschiderii Anului internațional de solidaritate cu lupta poporului namibian pentru independența națională.

În mod statornic România socialistă, poporul român și-au manifestat solidaritatea militanță cu lupta justă a popoarelor africane pentru scuturarea jugului colonial, pentru asigurarea drepturilor impresurabile de a-și hotărî singure soarta, pentru triumful deplin al libertății și independenței pe pămîntul Africii.

În acest spirit, Republica Socialistă România a sprijinit de la început și sprijină pe deplin lupta dreaptă a poporului namibian pentru eliberare națională, pentru asigurarea drepturilor sale de libertate și demnitate. Cu prilejul recentei vizite pe care am efectuat-o într-un sir de țări africane, inclusiv în unele state din Africa australă, am cunoscut direct preocuparea popoarelor africane pentru lichidarea definitivă a dominației coloniale din Namibia și Zimbabue, pentru abolirea politicii de discriminare rasială și apartheid din Africa de Sud.

Asa după cum am subliniat în întâlnirile pe care le-am avut cu conducerea Organizației populare din Africa de Sud-Vest (S.W.A.P.O.), în toate documentele oficiale semnate, în convorbirile și cuvîntările politice rostit pe pămîntul Africii, România va acționa pentru continuarea luptei namibian întregul sprijin politic, diplomatic, moral și material în lupta sa justă pentru eliberare națională.

Considerăm că în prezent trebuie întărită solidaritatea internațională cu poporul namibian,

care, concomitent cu activitatea politică și diplomatică, cu folosirea căii negocierilor și a sprijinului O.N.U., are dreptul inalienabil de a continua lupta, inclusiv lupta cu arma în mînă, pînă la realizarea aspirațiilor sale sacre la libertate și independență.

În cadrul Anului internațional al solidarității cu poporul Namibiei, se impune ca popoarele, toate statele să acționeze în moduli cel mai energic pentru înfăptuirea ei mai grabnică a dreptului la independență a poporului namibian, pentru sprijinirea acțiunilor de aplicare în practică a măsurilor adoptate în cadrul O.N.U., vizînd asigurarea independenței Namibiei.

Îmi exprim convingerea că, prin întărirea solidarității și prin lupta unită a țărilor africane, a țărilor socialiste, a forțelor antimperiale din întreaga lume, este posibilă soluționarea justă și rapidă a problemei independenței poporului namibian, înălturarea definitivă a colonialismului și dominației imperialiste de pe continentul african.

Cu aceste gânduri și sentimente îmi exprim convingerea că această sesiune solemnă a Consiliului O.N.U. pentru Namibia va constitui un moment important în sprijinul luptei poporului namibian, pentru a obține cel mai grabnic victoria finală — eucerirea independenței naționale și construirea unei vieti noi, într-o patrie liberă și suverană.

NICOLAE CEAUȘESCU
președintele
Republicii Socialiste România

Luna mai — o etapă decisivă în ofensiva pentru recolte mari și eficiente

PERIOADĂ DE VÎRF ÎN DESEĂȘURAREA, CU TOATE FORȚELE, A LUCRĂRILOR DE ÎNGRIJIRE A CULTURILOR

Dună efectul lucrurilor de înaintare Luna mai inscrie o nouă și importantă etapă pentru obținerea de recolte sporite întregii complexități lucrărilor ce trebuie efectuate în această perioadă se asigură dezvoltare puternică a culturilor. Dată fiind multitudinea acțiunilor din cîmp, ne-am adresat tînarului înier Gheorghe Manole, cercetător la Stațiunea experimentală Drăgănești-Valea, județul Teleorman, pentru a evidenția câteva din prioritățile acestei perioade.

„Experiența unităților frunțase cit și cercetările îndreptate spre asigurarea unor tehnologii întregii și eficiente din punct de vedere economic, relevă că luna mai este o lună hotărîtoare în ceea ce privește îngrijirea culturilor. Aceasta, deoarece prin evoluția lor biologică, buruienile și dăunătorii au o dezvoltare mult mai rapidă decît plantele de cultură. Atunci lor poate duce la diminuări serioase de recoltă, dacă nu se intervine energetic, la timp și cu lucrări de calitate. Desaltfel, complexul de lucrări anti-dăunătorii are efect dublu, alături de distrugerea factorilor de diminuare recolta, ei și pentru crearea condițiilor favorabile de sol și fertilitate în dezvoltarea plantelor de cultură.

mele recoltări ale anului, fiind vorba în acest caz de plantele furajere — în special lucerna, cu producerea concomitentă de fin prin electroventilator — precum și de recolta legumelor

STEFAN DORGOSAN
(Continuare în pag. a III-a)

NOI, CEI CARE SÎNTEM

Adeverim cu singele cu suflarea cu osteneala frunții și a brațului tînăr cu ochii larg deschiși către ziua adeverim

pentru roua pentru floarea de salcie suavă pentru surusul copilului în grădina cu fluturi pentru armonia și piinea aburind pe masă pentru speranțele necălate-n picioare pentru piul de ciocirle din dreptul ferestrei noastre pentru tot ce devine în preajmă adeverim acum la început de Armindenoi noi înșine mereu noi înșine noi

GEORGE CHIRILĂ

Tusemnări

IDEAL ȘI IZBÎNDĂ

POMPIU MARCEA

Cred că cei care au fixat, în mai, ziua muncii, au fost inspirați ca niste poezi. Sau, poate, au fost chiar poezi, pentru că au legat sărbătorearea muncii de frumusețea și lumina primăverii, de nădejdea rodirii seminței aruncate pe ogor, a împlinirii prin creație. Această parte a anului se așază, în același timp, sub zodia liniștii și a echilibrului, unei zile senine și noaptea dulci și înmiresmate de parfumul universului înfinit al florilor, mai multe în această vreme decît oriind, se convertește într-o veritabilă terapie a sufletului și a minții. Nu întâmplător, în sublimul pastel Noaptea de mai, Macedonschi a opus „jalnicelor nevroze” cîmpul de balsam al rozelor, chemîndu-si semenii în ver-

surile eu o rezonanță atît de memorabilă: „Veniți, priveghetoză cîntă și liliacul a-nflorit”. Și nu, oare, în această vreme, geniul său înaintat și contemporan și-a deschis sufletul în versurile a căror magie continuă să ne fascineze de fiecare dată cînd ni le reamintim? „A noastre inimi își jurau credință pe toți vecii / Cînd pe cărări se scuturau, de floare, liliacii”.

Dar starea de poezie, adică de contemplație adîncă, de extaz, este o ipostază a fecundității și a o contunda cu pasivitatea, cu ineria stărilor este o gravă eroare. Poezia sublimă, freaptă absolută a poeziei, s-a născut, probabil, în această vreme a anului. Continuare în pag. a IV-a

Cronica olimpiadelor școlare

Am urmărit fazele finale ale concursurilor școlare. De unele am transmis relații în timpul desfășurării lor; revenim acum cu conzii. Ce a fost concursul tuturor olimpiadelor? În primul rând se evită să remarcăm cuprinderea de masă în diferite etape ale concursului; excelența ideii a M.E.I. de a aduce în fața finală și elevii din clase gimnaziale; calitatea înaltă a întreprinderii și seriozitatea organizatorilor (fidelitate precum și ospitalitate din partea gazdelor).

gramelor școlare, a manualelor, cu preocuparea specialiștilor organizatorilor U.T.C. pentru asigurarea unui număr cât mai mare de participanți la cererile științifice. Jurile au fost alcătuite din prestigioși oameni de știință și cultură, programele de desfășurare au dat posibilitatea tinerilor să cunoască instituțiile de știință, locurile de cultură și artă, întreprinderi, dar să se și rețină ceea ce denotă organizarea înțeleasă și abilitate precum și ospitalitate din partea gazdelor.

liști și industriile chimice încă din gimnaziu; apoi — susținerea unei probe practice de laborator (probă care nu influențează clasificarea elevilor la faza județeană) și constituirea unui juri de evaluare a modului în care concurenții își valorifică noțiunile teoretice. Iată, în legătură cu aceste două aspecte, o-pina prof. Virginia Marian, director adjunct al Direcției învățământ liceal în cadrul M.E.I.: „Numărul mare al celor distinsii la faza județeană a oferit posibilitatea formării unei bune păreri asupra bagajului lor de cunoștințe și asupra deprinderilor

opune un nedorit dezechilibru între grupul județelor al căror elevi au obținut premiul și grupul... celorlalte. Unele multumindu-se doar cu mențiuni (Carag Severin — o mențiune pentru 25 de elevi — și încă 7 județe), altele neobbindu-le nici pe acestea (doar 7 la număr) sau — cazul județului Sălaj — care nici nu s-a ostenit să mai deplaseze elevii! Supriza este cu atât mai mare cu cât subiectele — lupta arctotomană a țării române în secolul al XV-lea. Unirea de la 1859, cucerirea independenței și înfrângerea națională armată antifascistă și antimperialistă din august 1944 — au punctat marile evenimente ale istoriei patriei de a căror profundă cunoaștere din partea celor

problematic al probelor practice”.

ECONOMIE POLITICĂ Cei mai buni din 6000!

Prima — și cea mai de seamă concluzie — a acestei ediții a olimpiadelor de economie politică a fost aceea că participanții au dovedit, în mare majoritate, cunoașterea celor mai de seamă probleme ale politicii economice ale patriei noastre, precum și a proceselor și mutațiilor economice și sociale în țară. Această concluzie poate fi argumentată și de modul în care concurenții au reușit să efectueze aplicabile analize ale unor texte deșprinse din documentele de partid, din lucrările tovarășului Nicolae Ceaușescu.

Rezultatele și, apoi, decizia purtată cu prof. Ioan Boncău, inspector general în M.E.I. — au oferit și o altă concluzie — aceea că elevii din județele și orașele de pe mare — înțilial — ca Vaslui (Bucurmi, Cluj-Napoca, Iași) au obținut rezultate mult sub nivelul așteptării. Cea mai puternică impresie au lăsat-o elevii județelor Timiș (câștigători a cinci premii) Sibiu, Argeș, Vâlcea, Brașov, Mureș (doi) — premii I la clasa a XII-a) — Brașov și Huzul.

Numerosele distincții acordate elevilor participanți la această olimpiadă — cei mai buni din cele peste 6000 antrenți în faza de masă pentru număr și calitatea deosebită a celor mai multe din lucrările de la faza națională — creditează, părerea unui subștanțial spor calitativ al activității și a modalităților folosite pentru aceasta — de pregătire a economiei politice în școli, aprinjel pe care l-au conferit bunei prezentări a participanților învățământului politic U.T.C., celelalte forme ale muncii de organizație.

Anchetă realizată de:
**EMILIA VASILIU
MONICA ZVIRIJSCHI
DAN MUCENI**

FAZA FINALĂ — PRILEJ DE SATISFACTI ȘI REFLECTII

de a cerceta. La nivelul liceelor s-a evidențiat din nou o scorbă din care se desprind, sistematic, candidați și câștigători ai olimpiadelor naționale — Liceul de chimie din Făgăraș — care a adus în competiție, pentru a patra oară consecutiv, un lot valoros din rândul căruia se distingea elevul Lucian Găvrilă. Paralel cu aceste bune rezultate au existat și situații când a fost pus sub semnul întrebării calitatea pregătirii concurenților. Deși în concurs au participat elevi cu note peste 9 la faza județeană, unele lucrări au obținut, aici, nota minimă. Deoarece aceste cazuri s-au manifestat în deosebi la proba practică, devine clar insuficiența preocupării acordată, de profesori lașuri aplicative, lipsa de interes pentru inițierea elevilor în specificul lucrărilor de laborator, pentru familiarizarea lor cu aspectul

mai bun elevii la istorie din țară nu avem dreptul să ne îndojim. Fărăste, exigențele au fost, cum se și cădea, foarte mari la ele nezerizând o parte dintre concurenții. Desigur, nu toți puțoi — deși aspiră la — să obțină distincții dar, nu putem trece cu vederea faptul că reprezentanții unor județe n-au fost nici măcar competitivi — de exemplu, din cei 9 reprezentanți ai județului Bistrița, doar unul a luat 7,1, semn că „mai“ există încă probleme în privința pregătirii istoriei, și de aici, a înțelegerii lor depline.

Olimpiada de istorie a fost o reușită care a ridicat necesare probleme profesorilor și elevilor probându-și, și prin aceasta, utilitatea.

MATEMATICA Nume noi în lotul olimpic!

„O frumoasă certitudine o reprezintă notele mari obținute de trei elevi selecționați au trecut în lotul olimpic largit — ne spune conf. dr. Ion Căulescu. Unul dintre câștigătorii olimpiadelor internaționale 1978, Victor Nistor, s-a clasat primul și acum. Celălalt membru al lotului — Gabriel Nagy, Bogdan Encescu (al doilea câștigător al olimpiadelor internaționale) și-au păstrat și ei supremația, situându-se pe primele locuri, urmați de Vladimir Măsek. Repetarea succesului în obținerea unor rezultate bune și în vară, la olimpiada internațională. Dar au apărut și nume noi: la clasa a X-a a cucerit primul loc Bogdan Buciovicchi (Jud. Maramureș), local II — Paul Anni (Suceava), iar local III — Gh. Roșulescu (Dolj). La clasa a XII-a s-a afirmat Liviu Stanciu din Craiova, iar la clasa a VII-a, Simona Pătroș din Bihor. „Cum au fost subiectele?“ — Poartă interesant conceptul, apelând mai mult la judecată decât la simple indeminări de calcul — ne mărturisește Ionuț Moraru din clasa a IX-a, din București. Subiecte frumoase, pe care le lucrzi cu plăcere. Elevii dintr-o IX-a au fost avântați în pregătire și de nou manual de geometrie”.

„Difficultatea subiectelor și calitatea pregătirii concurenților atestă o mare reușită a olimpiadei — faptul că nu a existat problema care să nu fie rezolvată de un număr mare de participanți.”

CHIMIE În impas — pregătirea practică

Olimpiada a fost marcată de două aspecte. În primul rând — participarea claselor a VIII-a — a confirmat preocuparea pentru pregătirea viitorilor specia-

SA DISCUTĂ DESPRE TINERETE, EDUCATIE, RĂSPUNDERI

Să ai douăzeci și cinci de ani, să observi la un moment dat că ești privit discret, dar insistențios, de un bărbat înalt, de un bărbat care, după ce îți pot exprima părerile, chiar și manierat, nu poartă și decit ceea ce ți se dă. La drept vorbind, cite idile nu le nesci așa? — Mariana B., vizitase la o uzină bugetară, se flexase în după-amiaza aceea cîndva mozaice de pe Lipsican în căutarea unei haine de blană. Spre ghinionul sau, nimerise o zi în care sortimentul prețerat se epuizase mai devreme. „Cînd mai primim!... Unde credeti să as putea găsi?... Se adresa ea vizitatorilor indicînd modelul de care ar avea nevoie... — Scuzati-mă, domnisoară — i se adresa ea la un moment dat un tinăr, a cărui privire parcă o mai înfrînse de câteva ori. An după an, în fiecare săptămână, dintr-o blană. Mi-ar face o mare plăcere să vă pot ajuta cu o informație. Dacă vă interesează... Imi permiteți, mă numesc Marius Popescu... Intimpilator, ve-rișoara mea are o asemenea haină acceptabilă, nu măzime de zăie, dar care, pentru dînsa este puțin cam strîmtă și tocmai trea s-o înducă bineînțeles, cu același preț. Dacă sîntei amator?... Chiar și numai prin atenția cu care îl asculta pe tinărul deosebit de politicos, Mariana B. se înfrîlează că este încântată de bunavoința acestuia. — Oh! Sînteti foarte amabil. Dacă ar fi potrivit?... — Mai mult ca sigur. Pricieira mea nu mă înșală. Dealțul, că să fiu sincer, mi-ai oferit o idee foarte interesantă de haină. Sper că nu vă supărăți că sînt sincer și

vă spun deschis... Vă propun să ne plîmbăm puțin și cu acest prilej am să vă dau adresa ori telefonul persoanelor mele — propune tinărul. — Mariana acceptă. Cîteva minute mai tîrziu este de acord și cu invitația de a intra puțin la restaurantul „Union”. Avea un dublu motiv să fie bine dispusă: cunoștința cu Marius și perspectiva de a-și procura haina preferată. — În așteptarea ospătării, Marius își complexeste partenera cu complimente și declarații sentimentale. — Scuzati-mă, domnisoară. Aș dori să vă adresez cîteva cuvînte. Imi permiteți, mă numesc Marius Popescu. Sper să nu vă supărăți că sînt sincer și mă adreșez deschis, v-am observat mai de mult. Mi-ai atras atenția. V-am primit îndelung, fără să vă dați seama. Ce se sint vinovat că n-am îndrăgostit de

dumneavoastră, deși n-am îndrăznit încă, deci să vă mărturisesc? — Adriana C., bobinotoarea la o filatură din Capitală, este de-a dreptul emoționată. — Eleganța tinărului, fizicul său plăcut, bunele maniere, sinceritatea despre care vorbea erau tot atîtea argumente dearmament pentru o fată care nu înfrîlește la orice pas pe cineva care s-a intrunescă toate aceste calități. — Dacă n-aveți nimic împotrivă, n-as propune să intrăm puțin într-un local. Mă simt foarte ferici că am avut îndrăzneala să-mi exprim sentimentele pe care vi le port și doresc să cinstim acest eveniment.

CĂMINUL — FAMILIE A TINERILOR NEFAMILISTI

Bilanțul anului trecut consemnează punerea în funcțiune în județul Cluj a unui număr de 7 cămine pentru tineret, cu o capacitate de 1345 locuri. Măsurile care au garantat îndeplinirea integrală a planului în construcția „caselor” pentru nefamilisti, așa cum ne relatea Ion Presecan, președintele Consiliului tineret muncitoresc din cadrul Comitetului județean Cluj al U.T.C., au fost organizarea exemplară a muncii pe șantier, conlucrare permanentă dintre toți factorii responsabili, ritm intens de lucru pentru încălzirea în graficele și termenele finale de execuție. La toată aceasta se adaugă, nu în mică măsură, aportul tinerilor beneficiari, numărul mare al orolilor de muncă patriotică încorporate în temeiul și structura proiectelor lor case. Brigăzile uteciste au fost prezente pe șantier, chiar de la începerea lucrărilor. Au fost situații (4 dintre cămine) care au fost date în funcțiune cu cîteva luni mai devreme decît termenul planificat inițial, tot prin contribuția tinerilor localitari și colegi alor care au executat pe șantier o serie de lucrări alături de constructori. Inițiativa „Muncim să ne construim propria casă” și-a dovedit încă din primele etape, anul 1978, anul înaltului calității și productivității, pună însă și în acest sector de activitate sarcini sporite, pregătirea termen și chiar mai devreme, reprezentînd un act de responsabilitate atît pentru constructor, cît și pentru beneficiarii direcți, tinerii viitorii locatari.

Pînă la finele acestui an, vor trebui să beneficieze de cazare în condiții de confort sport, tinerii de la Combinatul de utilități greu „I.C.M.A.”, întreprinderea „Unirea”, Trăstul de construcții civile, Cooperativa Constructorilor, T.C.Ind. din Cluj-Napoca, de la I.A.S.-urile din comuna Baciu și de la întreprinderea de fibre artificiale din Dej. În total, cele 14 cămine vor fi construite în 1979 vor avea peste 2300 de locuri. Dintr-acestea, 11 cămine, cu o capacitate de 1978 locuri, se vor construi numai în municipiul Cluj-Napoca.

Ne-am propus zilele trecute să urmărim modul de realizare al acestor noi construcții destinate tinerilor nefamilisti clujeni, cum au demarat lucrările pe șantier, în ce măsură inițiativa „Ne construim propria casă” își dovedește și în acest caz eficiența. Pentru ca pregătirea cîminelor să nu se afle sub semnul incertitudinii, ne spunea Vasile Vlaicu, activist al Comitetului municipal Cluj-Napoca al U.T.C., care ne-a însoțit în raidul nostru pe șantier, au fost organizate colective de îndrumare și control care analizează periodic stadiile în care se află lucrările. Activitatea s-a organizat de așa manieră încît termenele să fie respectate și chiar devansate. S-au constituit brigăzi uteciste (avînd experiența multui trecut) care lucrează pe șantier după orele de program. Participarea tinerilor

din organizațiile din care fac parte în producție, participă cu entuziasm la lucru. Cele peste 500 de ore de muncă patriotică pe care le vor presta la construcția propriului cămin reprezintă un angajament utecist ce va fi onorat exemplar în următoarea perioadă. Experiența tinerilor de la I.C.M.A., se recomandă de la sine, exprimă sintetic materializarea unei inițiative ce și-a dovedit și în alți ani eficiența pe șantierul cîminelor de nefamilisti clujene. Inițiativa „Muncim să ne construim propria casă” trebuie să fie generalizată pe toate șantierul cîminelor de tineret aflate în construcție. Acțiunile comune pentru înscrierea în grafice, atît ale constructorului, cît și ale beneficiarului, trebuie să aibă un număr comun: pregătirea termen de realizare a termenelor programate pentru acest an. Din păcate, mai sînt încă și întâzieri. Cauzele sînt multiple și diferite. Majoritatea se datoresc neastăsurii în timp de către beneficiar a documentației și a amplasamentelor. Dintr-o statistică existentă la comitetele județean și municipale U.T.C. aflăm

că pentru cîminul T.C.Ind. înălțat nu a fost aprobat pînă la această dată avizul de gospodărie cum se cere în condițiile de proiectare și termenul de date în folosință este luna septembrie a.c., iar documentația trimisă de beneficiar cu întirziere nu a fost încă aprobată. Această situație și cu cîminul de nefamilisti de tipul C.F.R. unde lucrările trebuiau finalizate în luna mai a.c. Pentru cîminul întreprinderii „Unirea” (lucrările trebuiau începute în trim. IV 1977) care are termen de predare decembrie 1978, după ce termenul de aprobare a fost aprobat, sînt și cazuri în care desi se lucrează, se constată întâzieri substanțiale față de grafice. De pildă, la cîminul Cooperativelor „Constructorii” (sef de lot secretarul comitetului U.T.C.) desi termenul final bula usă (luna iunie), se lucrează încă la fundație.

Sînt numai cîteva aspecte care denotă o valorificare necorespunzătoare a experienței din anul trecut, cînd toate cîminele de nefamilisti planificate au fost realizate integral.

ILEANA PODOLEANU

După cîteva minute cei doi tineri se așază la „Procesorul”. — Oh! dar asta este puțin cam rece — constată Marius, în timp ce aștepta ospătării cu rîsul comandat. Nu tîrzi să vă aduc haina de la garderobă? — se adresa ea grîbului portierului. — Sînteti amator, răspunde Adriana îndatoritoare, în timp ce Marius se scuză o lăsa singura în local cîteva clipe... — Trece însă, mai multe minute și Marius nu apare. Adriana devine brusc hănitătoare. Merge pînă la garderobă, dar femeia de acolo îi spune că cetățeanul respectiv predase fișa și primise ambele haine. Nu mai încapă nici o îndoială. Se reintoarce în local, îi explică ospătării că

nu figura un individ cu numele respectiv, că se corespundă semnalațiilor descrise de cele două victime și de marionni amintite, Adriana C. se străduie, la rîsul ei, să repare greșala inițială. În timpul liber, colindă străzile din centrul Capitaliei, locurile anghimate, prînd cu atenție în jur, în speranța că-l va reîntîni pe falsul îndrăgostit. Înfelesse, unde poate duce naivitatea unei fete care se lasă amăgită de vorbele mieroase ale unui bărbat înalt și trată acum sub imboldul iăcălii „tot pășit-u-i preceptu”.

— Sînteti un individ cu numele respectiv, că se corespundă semnalațiilor descrise de cele două victime și de marionni amintite, Adriana C. se străduie, la rîsul ei, să repare greșala inițială. În timpul liber, colindă străzile din centrul Capitaliei, locurile anghimate, prînd cu atenție în jur, în speranța că-l va reîntîni pe falsul îndrăgostit. Înfelesse, unde poate duce naivitatea unei fete care se lasă amăgită de vorbele mieroase ale unui bărbat înalt și trată acum sub imboldul iăcălii „tot pășit-u-i preceptu”.

— În privința femeilor, eu am „principii” personale — avea să declare cu cinism Marius Popescu, Oprescu, Ionescu etc., pe numele său adevărat Constantin Diaconu, în timpul cercetărilor efectuate de locotenent Augustin Căpînaș din circumscripția 7. Cu eleganță, maniere alese, îndrăzneală și declarații sentimentale false am amînat pînă acum, ațtea sute... — Acesta era deosebit de profitul moral al donjuanismului de oceanie! — Cu alte cuvinte, atenție, jector! Nu întotdeauna vorbele frumoase sînt și adevărate... —

MIHAI GROZAVU

LIMBA ȘI LITERATURA ROMÂNĂ

Despre subiect și exprimare

După împărțirea premiilor, participanții la concursul „Mihai Eminescu” și profesorii lor continuau discuțiile pe marginea subiectului de compunere — prin care se să distreze îndeplinirea mesajului din „Testamentul” lui Nechitaș, Vasarascu. Vom cita două păreri, pro și contra. „Un subiect generos, care — pe mîna elevilor — demonstrează știința de carte și — oglindind — sentimentele față de literatura noastră” (Prof. Iulian Pirvu, inspector școlar). „Un subiect prea vast, în care mulți s-au pierdut Practic, nu se cerea să înțelegem în 3 ore! — prin toată evoluția limbii literare și prin toată literatura — în care este cîștigată patria” (Ion Anghel, clasa a XII-a, Cluj-Napoca). Tot referitor la acest subiect, am întâlnit două întrebări, care ni le-au adresat mai mulți participanți și, la rîndul lor, la adresăm organizatorilor: de ce (spre deosebire de matematică, fizică etc., unde s-au oferit teme de mare actualitate și înțelegere) preferințele jurii dădă încă o pondere pe scrierea literară veche? — de ce în jurul lui sînt cooptați și critici din generația tinării, pe care elevii îl urmăresc în reviste și cărora ar vrea să le supună spre analiză propriile încercări critice? În sfîrșit, subliniind originalitatea gândirii multor concurenți, să nu trecem peste observația competentă a prof. Brîndușa Ștefan din Turgoșiu: „Un număr mare de lucrări au fost marcate de înțelegerea eronată a stilului așa zis poetic. Exagerat de mulți zarzări, zambile și tămirări au înfiorat în tezele concurenților, exagerat de multe pasărele au cîștigat suzai! Această poluare a limbii cu zorzoane din copilăria literaturii, vizibilă (să nu uităm) la elevii cît mai buni la acest obiect, trebuie să ne dea serios de gînd, nu, tuturor descăliilor de romană”.

BIOLOGIE

Atenție la selecție sau relativismul notelor de 10!

Prezența în faza finală a unui mare număr de concurenți (525) și numărul de note de 10 — amînat din suzai, o întrecere strînsă. Desfășurarea concursului a confirmat doar parțial așteptările. Dintr-acestea 200 de elevi admisi după prima probă — teoretică 198 au obținut note de 9, 10. Cei mai mulți dintre aceștia, proveneau din licee de chimie-biologie, sanitare și agroindustriale, unde programa prevede un număr sporit de ore la această disciplină fundamentală. Dintr-o lungă listă a județelor bine reprezentate, notăm Prahova, Bacău, Timiș, Iași și Hîfov.

Dacă pentru mulți dintre participanți această competiție a însemnat un prilej de evidențiere a bunei pregătiri, este la fel de adevărat că aproape 45% dintre câștigătorii fazelor județene (notăți cu 10) nu au reușit să se califice pentru proba practică. Acest aspect creează nedumeriri: fie privind dificultatea subiectelor propuse la fazele județene, fie privind exigența cu care au fost făcute aceste faze corectate lucrările. Evident, este normal ca dificultatea să fie mai mare la faza națională și să se facă o selecție mai riguroasă, dar totalitatea absolută a notelor de 10, cu care își recomandau județele concurenții, nu justifică asemenea rezultate. Este un fapt de natură să situzeze în continuare în atenția comisiei de organizare a olimpiadelor și a cadrelor didactice din școli elaborarea neintirzită a unor măsuri eficiente pentru ca în viitor această competiție să constituie, mai evident, un prilej de confruntare a unor forțe sensibile egale.

FIZICĂ

Programele școlare se răzbuună!

Pe lângă satisfacția oferită de lucrări foarte valoroase, deșchiderea tezelor a ridicat și cîteva întrebări. De pildă, de ce s-au înregistrat rezultate superioare la gimnaziu — unde peste jumătate dintre concurenți au deșpasit 6 puncte — față de liceu? De ce liceele industriale au reușit să înscrie la faza finală un număr de participanți (10) înfîm față de cei al liceelor de matematică-fizică (32) și? — Sîntit de ce 17 județe n-au izbită să obțină măcar o singură distincție, în timp ce altele ca: Bacău

DE SATISFACTI ȘI REFLECTII

(9 participanți — 8 premii), Harghita (19-8), Iași (44-9), municipiul București (103-24) și-au împărțit, practic, între ele laurii olimpiadelor? Ne răspunde prof. univ. dr. Ion Popescu: „După părerea mea, cauza principală este noua programă de fizică, aplicată — deodată — la toate clasele, nu cum ar fi fost firesc, gradat, începînd cu primul an de liceu. O serie de capitole au fost, pur și simplu, „scrise” la unele clase, și cunoștințele în neînțelegere în intrinsecă lor logică — s-au răzbuună. Tot în legătură cu această reorganizare a învățămîntului de fizică trebuie amintit numărul prea mic de ore, în disproporție cu cele acordate tehnologiilor. Acestea (bazate tot pe înțelegerea legilor fizicii) ar fi mai bine înșuate decât științelor fundamentale li s-ar acorda în planurile de învățămînt atenția deosebită recomandată de documentele de partid. În cadrul promoțiilor naționale vor intra în competiția internațională, alături de elevi care fac mai multe ore de fizică. Avem elevi foarte buni, dar punctajul obținut la probele de baraj (30 de puncte din cele 40, maximum la olimpiada internațională) este prea mic. Trebuie să ne ocupăm intens de pregătirea lor. În ceea ce privește decalajele dintre județe, remarcăm cu bucurie că multe au înfrînt judecată „neobișnuită” inferioară capitalei” și cu părăre de rîu că în alte județe profesorii și organizațiile U.T.C. nu se preocupă așa cum ar trebui de pregătirea elevilor lor”.

ISTORIE

La exigențe maxime — rezistență minimă!

Numărul mare de premii (45) și mențiuni (60) acordate participanților la faza republicană este, incontestabil, o dovadă a unei pregătiri: 106 distincții!! La nivelul premiilor, în special, disputa dintre elevii așăți la Focșani, concurînd, teoretic, toți la un loc pe podium, a stat sub semnul echilibrului. Două doar județe au obținut un număr ceva mai mare de premii — județul gazdă (Vrancea), și județul Iași, 4 în condițiile în care un tot de 37 de elevi li, fără ca vreun reprezentant al lor să se situeze pe vreun loc I. În rest, s-au remarcat județele Argeș, Prahova, Mureș, Timiș, Teleorman, Constanța, Hîfov, care, în condiții unor loturi restrînsse, au obținut selecționarea, au avut satisfacția unor frumoase rezultate. A surprins modul în care s-au prezentat bucureștenii — veniți cu 30 de participanți și plecați cu 1 — în condițiile în care și ai unor județe cu școli de tradiție — Cluj-Napoca, Sibiu, Brașov, Galați — ale căror rezultate n-au convins.

Acestui amintit echilibru li se

• PUBLICITATE PENTRU TINERET • PUBLICITATE PENTRU TINERET • PUBLICITATE PENTRU TINERET •

DE LA ADAS

Administrația Asiguratorilor de Stat recomandă fiecărui automobilist să contracteze „ASIGURAREA FACULTATIVĂ DE ACCIDENTE A CONDUCĂTORILOR DE AUTOTURISME ȘI A ALTOR PERSOANE AFLATE ÎN AUTOTURISME”.

Această asigurare acoperă, în limita numărului de locuri admis la transport, consecințele accidentelor intimplare persoanelor, nenominalizate, aflate în autoturisme.

Primele anuale de asigurare sînt între 80 și 240 lei în raport de nivelul sumelor asigurate pentru fiecare persoană, putîndu-se plăti și în rate.

Pentru informații suplimentare și pentru contractarea de asigurări vă puteți adresa responsabililor cu asigurările din unitățile sociale, agenților și inspectorilor de asigurare, filialelor A.C.R., sau, direct, oricărei unități ADAS.

SCOATEREA LA CONCURS A UNOR POSTURI DIDACTICE

INSTITUTUL DE ÎNVĂȚĂMINT SUPERIOR ORADEA

- Un post cercetător științific principal gradul II, specialitatea chimie, poziția 1 din statul de funcțiuni;
- Un post cercetător științific principal gradul III, specialitatea chimie, poziția 2 din statul de funcțiuni;
- Un post cercetător științific principal gradul III, specialitatea chimie, poziția 3 din statul de funcțiuni;
- Un post cercetător științific, specialitatea chimie, poziția 4 din statul de funcțiuni;
- Un post cercetător științific, specialitatea biologie, poziția 5 din statul de funcțiuni.

Candidații la concurs vor depune la secretariatul Institutului de învățămînt superior din Oradea, str. Armatei Roșii nr. 5, în termen de 30 zile de la data publicării acestui anunț în ziarul „Știința tineretului”, cererea de înscriere la care vor anexa note și lucrările prevăzute în Decretul nr. 688 din 28 decem-

CASA DE CULTURĂ A SECTORULUI 6

Universitatea cultural-științifică

ANUNȚA deschierea următoarelor cursuri:

- DACTILOGRAFIE-SECRETARIAT
- DESEN TEHNIC
- CROITORIE
- COSMETICĂ
- CONTABILITATE
- DEPARANARE RADIO-TELEVIZOARE
- LIMBA ENGLEZĂ
- LIMBA GERMANĂ
- LIMBA FRANCEZĂ

Informații și înscrieri la sediul casei de cultură din Calea Rahovei nr. 151, telefon 23 66 61, între orele 9—21.

Concursul se va ține la sediul institutului în termen legal.

IMPORTANT

UNIVERSALCOOP — Comerțul prin corespondență vă oferă următoarele articole:

- huse din creton pentru interior la autoturisme Dacia 1300 — preț 587 lei
- antene telescopice pentru autoturisme, import Japonia, preț 180 lei
- încălzitoare de apă instantaneu, pentru racordare la gaze naturale, cu debit de apă caldă de 10 l/min tip „Vaillant” WG 250/603 N import R.D.G. — preț 1950 lei

Comanda se trimite printr-o carte poștală pe adresa:

UNIVERSALCOOP — Comerțul prin corespondență București, str. Vulturii nr. 31, sect. 4, cod. 74123 sau la Oficiul poștal 4, Căsuța poștală 29.

Plata se face la primirea coletului, prin ramburs poștal.

TOVARĂȘUL NICOLAE CEAUȘESCU, ÎMPREUNĂ CU TOVARĂȘA ELENA CEAUȘESCU, a participat la deschiderea oficială a Tîrgului internațional de primăvară și a Salonului internațional al chimiei

(Urmare din pag. 1)

torii centralelor de prelucrare prezintă noi produse din acest sector, care ilustrează prețios preocuparea spre inovare și modernizare, către o calitate tot mai înaltă și o înaltă estetică atrăgătoare, elegantă. Rețin atenția, între altele, țesăturile din lînă sau în amestec cu fibre sintetice, cele din lînă și în amestec cu poliestere, din bumbac, țesăturile fine în culori plăcute pentru rochiile de damă și îmbrăcăminte pentru copii și tineret, largul sortiment de lenjerie, precum și noi modele de stoffe. La rîndul lor, tricourile se disting printr-o mai mare diversitate a formelor, a modelelor și culorilor.

Secțiunea de confecții, care a cunoscut în ultima perioadă o continuă dezvoltare și dotare cu tehnologii de fabricație din cele mai moderne pe plan mondial, este prezentă cu o gamă deosebit de largă de produse destinate atât femeilor și bărbaților, cât și tineretului și copiilor, realizate într-o mare varietate de modele în pas cu cerințele actuale ale modei. Noile confecții aduc cu ele și o notă originală conferită de prelucrarea motivelor de folclor românesc.

Un spațiu larg în cadrul pavilionului a fost rezervat produselor de marochinerie, încălțăminte din piele și înlocuitori, articole de uz casnic și gospodăresc celor din sticlă și porțelan, cristalelor care rețin atenția prin diversitatea și finețea execuției. Dealtfel, trăsătura distinctivă a ofertei acestui sector o constituie gama variată de modele și forme, calitatea produselor, caracteristicile care probează capacitatea industriei noastre de a alina nevoile cerințelor și a realiza în condiții economice și tehnice performanțe deosebite.

Unul din punctele de interes este reprezentat de standul realizat în jurul mașinilor de dublă răsucire pentru firele textile. Dintre recentele realizări se remarcă mașina cu dublă răsucire pentru firele textile, caracteristică foarte importantă, variată între 4075 și 7155 rotații pe minut. Tot la promeră sînt expuse mașina cu dublă răsucire, destinată fabricării firelor chimice netexturate și cele pentru filatul firelor umede de în și cîneapă. Toate acestea noi utilaje, de concepție originală, se impun prin linie modernă, întreținere ușoară, print-o înaltă productivitate. În egală măsură atrag atenția noile tipuri de răboaze automate de țesut, mașinile speciale pentru realizarea de încălțăminte și marochinerie, rampele pentru controlul țesăturilor etc. Cu interes este examinată noua și modernă mașină de injectat mase plastice, precum și gama largă de aparate de măsură și control destinate unităților din industria ușoară și din alte sectoare.

Aprecind realizările obținute în direcția dotării unităților industriale ușoare și altor sectoare cu mașini și utilaje de concepție proprie, cu performanțe ridicate, tovarășul Nicolae Ceaușescu a indicat conducătorilor Ministerului Industriei Construcțiilor de Mașini să întocmească un program special pentru realizarea de mașini și utilaje destinate și altor ramuri și, în primul rînd, pentru nevoile industriei chimice.

Pe o platformă din incinta Complexului expozițional sînt expuse realizările ale industriei noastre constructoare de autoturisme. În afară de binecunoscutele autoturisme de teren „Aro”, apreciate de beneficiarii din peste 50 de țări ale lumii, la actuala ediție, constructorii din Cîmpulung prezintă în premieră noile tipuri de autoturisme „Aro 10”, tip combi, carosabil destinat transportului de persoane și tip furgoneta, cu prelată, pentru mărțuri, echipate cu motorul utilizat pentru „Dacia 1300”. Noile autoturisme „Aro” dispun de dublă transmisie, suspensie independentă pe roți, instalație hidraulică cu dublu circuit și frinare și sint capabile să asigure atât confortul limitatelor de viteză, cât și calitatea autoturismelor de teren.

Tovarășul Nicolae Ceaușescu este informat de către specialiștii întreprinderii despre performanțele acestor noi produse, precum și de faptul că anul acesta la Cîmpulung vor fi realizate 500 de bucati „Aro 10”. În continuare, secretarul general al partidului i-au fost prezentate alte realizări din domeniul construcției de autoturisme, între care sînt varianta de autoturismul „Dacia 1300”.

Actuala ediție a Tîrgului internațional de primăvară reunește și o expoziție de mașini, care ilustrează grațios potențialul industriei românești de aplicabilitate de a satisface cererile în continuă creștere ale pie-

Georghe Petrescu, ministrul secretar de stat la Ministerul Industriei Construcțiilor de Mașini, prezintă cele mai noi mașini textile destinate industriei ușoare. Dintre recentele realizări se remarcă mașina cu dublă răsucire pentru firele textile, caracteristică foarte importantă, variată între 4075 și 7155 rotații pe minut. Tot la promeră sînt expuse mașina cu dublă răsucire, destinată fabricării firelor chimice netexturate și cele pentru filatul firelor umede de în și cîneapă. Toate acestea noi utilaje, de concepție originală, se impun prin linie modernă, întreținere ușoară, print-o înaltă productivitate. În egală măsură atrag atenția noile tipuri de răboaze automate de țesut, mașinile speciale pentru realizarea de încălțăminte și marochinerie, rampele pentru controlul țesăturilor etc. Cu interes este examinată noua și modernă mașină de injectat mase plastice, precum și gama largă de aparate de măsură și control destinate unităților din industria ușoară și din alte sectoare.

Aprecind realizările obținute în direcția dotării unităților industriale ușoare și altor sectoare cu mașini și utilaje de concepție proprie, cu performanțe ridicate, tovarășul Nicolae Ceaușescu a indicat conducătorilor Ministerului Industriei Construcțiilor de Mașini să întocmească un program special pentru realizarea de mașini și utilaje destinate și altor ramuri și, în primul rînd, pentru nevoile industriei chimice.

Pe o platformă din incinta Complexului expozițional sînt expuse realizările ale industriei noastre constructoare de autoturisme. În afară de binecunoscutele autoturisme de teren „Aro”, apreciate de beneficiarii din peste 50 de țări ale lumii, la actuala ediție, constructorii din Cîmpulung prezintă în premieră noile tipuri de autoturisme „Aro 10”, tip combi, carosabil destinat transportului de persoane și tip furgoneta, cu prelată, pentru mărțuri, echipate cu motorul utilizat pentru „Dacia 1300”. Noile autoturisme „Aro” dispun de dublă transmisie, suspensie independentă pe roți, instalație hidraulică cu dublu circuit și frinare și sint capabile să asigure atât confortul limitatelor de viteză, cât și calitatea autoturismelor de teren.

Tovarășul Nicolae Ceaușescu este informat de către specialiștii întreprinderii despre performanțele acestor noi produse, precum și de faptul că anul acesta la Cîmpulung vor fi realizate 500 de bucati „Aro 10”. În continuare, secretarul general al partidului i-au fost prezentate alte realizări din domeniul construcției de autoturisme, între care sînt varianta de autoturismul „Dacia 1300”.

Actuala ediție a Tîrgului internațional de primăvară reunește și o expoziție de mașini, care ilustrează grațios potențialul industriei românești de aplicabilitate de a satisface cererile în continuă creștere ale pie-

știi interne, cât și ale exportului.

Conceptia originală, finețea execuției, linia modernă bogată în diversitate fac ca mobila românească să fie cunoscută și prezentată în peste 30 de țări ale lumii. Tovarășul Georghe Lazăr, adjunct al ministrului economiei forestiere și materialelor de construcții, raportează tovarășului Nicolae Ceaușescu că marea majoritate a exponatelor o reprezintă modelele noi de garnituri de mobilă și piese de mic mobilier, concepute potrivit cerințelor și preferințelor beneficiarilor interni și numărului solicitanți de peste hotare. Garniturile expuse se caracterizează prin funcționalitate și eleganță, prin finisaje moderne realizate cu furnice indigene sau provenite de la diverse societăți mixte ale României cu țări africane. Ele se disting de asemenea, prin bogata paletă coloristică și calitatea stoffelor folosite pentru tapiterii.

Remarcind realizările oamenilor muncii din acest sector, precum și faptul că noile garnituri pentru bucătării-sufragerii includ în componența lor mașini de gătit, frigider, altă aparatură casnică, secretarul ge-

neal al partidului a recomandat conducătorii ministerului, specialiștii să continue acțiunile pentru îmbogățirea gamei sentimentale, pentru largirea piețelor de desfacere a mobilerii românești. În dialogul cu factorii de răspundere tovarășul Nicolae Ceaușescu a cerut să fie realizată o nouă fabrică de stoffe de mobilă în vederea satisfacerii necesităților în continuă creștere ale industriei de mobilă.

Sectorul materialelor de construcții este prezent la actuala ediție a tîrgului cu o bogată gamă de materiale hidro și termoizolatoare. Lăptoc pentru finisaje interioare, materiale ceramice, produse din marmură, articole sanitare, de feronerie și alte produse apreciate atât pe piața internă, cât și la export.

Reflectind preocuparea pentru continua diversificare și îmbunătățire a calității, pentru valorificarea în condiții tot mai eficiente a bazei tehnico-materiale, industria alimentară este prezentă într-un stand separat o gamă variată de produse și sortimente din carne, pește, lactate și dulciuri, vinuri și băuturi fine, numeroase produse apico-

le, multe distins de medalii de aur la diferite expoziții și tîrguri internaționale.

Sînt prezentate, de asemenea, bogate sortimente de fructe și legume proaspete, produse agro-alimentare, semi-industrializate, cașcaci, fructe și legume deshidratate sau conservate. Tovarășul Angelo Miculescu, viceprim-ministru al guvernului, ministrul agriculturii și industriei alimentare, informează despre activitatea depusă de colectivele de oameni ai muncii din acest sector pentru largirea nomenclaturii producției, pentru sporirea valorii nutritive a produselor alimentare.

Tovarășul Nicolae Ceaușescu recomandă specialiștilor din industria alimentară să depună o activitate tot mai susținută în vederea lărgirii în continuare a nomenclaturii producției, îmbunătățirii calității produselor, în concordanță cu cerințele noastre crescînde ale populației, ale pieței externe.

Tovarășul Nicolae Ceaușescu, tovarășa Elena Ceaușescu, ceilalți tovarăși din conducerea de partid și de stat sînt invitați să viziteze, apoi, pavilionul României din cadrul Salonului internațional al chimiei.

Si la actuala ediție a acestei manifestări găzduite de capitala țării noastre, industria chimică vine să reconfirme rolul și locul acestei ramuri în ansamblul economiei naționale, poziția sa în cadrul economiei mondiale. Chimia românească, ramură cu o dinamică spectaculoasă, asigură în prezent cantități tot mai mari de bunuri pentru piața internă și livreză produse în peste 110 țări ale lumii. Dealtfel, ponderea produselor chimice și petroliere în totalul exporturilor României este de circa 25 la sută. Prin exponatele prezentate în pavilionul ce i-a fost rezervat, chimia românească oferă o imagine cuprinzătoare a potențialului său, oglindit prin gama largă, variată, calitatea și aspectul deosebit ale produselor.

La progresul evident realizat de această ramură pe linia perfecționării tehnologiilor, diversificării producției, creșterii gradului de valorificare a materiei prime, sporirii eficienței economice, o contribuție de seamă revine cercetării și creației originale românești, colectivelor celor 27 de unități ale Institutului Central de Chimie condus de tovarășa acad. dr. ing. Elena Ceaușescu.

Unul din punctele de interes este reprezentat de standul realizat în jurul mașinilor de dublă răsucire pentru firele textile, caracteristică foarte importantă, variată între 4075 și 7155 rotații pe minut. Tot la promeră sînt expuse mașina cu dublă răsucire, destinată fabricării firelor chimice netexturate și cele pentru filatul firelor umede de în și cîneapă. Toate acestea noi utilaje, de concepție originală, se impun prin linie modernă, întreținere ușoară, print-o înaltă productivitate. În egală măsură atrag atenția noile tipuri de răboaze automate de țesut, mașinile speciale pentru realizarea de încălțăminte și marochinerie, rampele pentru controlul țesăturilor etc. Cu interes este examinată noua și modernă mașină de injectat mase plastice, precum și gama largă de aparate de măsură și control destinate unităților din industria ușoară și din alte sectoare.

Aprecind realizările obținute în direcția dotării unităților industriale ușoare și altor sectoare cu mașini și utilaje de concepție proprie, cu performanțe ridicate, tovarășul Nicolae Ceaușescu a indicat conducătorilor Ministerului Industriei Construcțiilor de Mașini să întocmească un program special pentru realizarea de mașini și utilaje destinate și altor ramuri și, în primul rînd, pentru nevoile industriei chimice.

Perioadă de vîrf în desfășurarea lucrărilor de îngrijire a culturilor

(Urmare din pag. 1)

mentul de pregătire a utilajelor și spațiilor de depozitare pentru cerealele păioase, a căror recoltare începe în iunie și se continuă intens, în flux, pe totă luna iulie.

— În efectuarea tuturor acțiunilor se impune ca atare multă rigoare. Ce recomandări de specialitate trebuie respectate în acest sens?

— În permanență se va urmări asigurarea densităților prevăzute pentru toate culturile, pentru fiecare parcelă în parte. Atît prin prașile manuale sau mecanice, cit și prin tratamentele chimice nu trebuie distruse plantele de cultură. Ca atare, vîzele de întreținere vor fi mai mici în acest stadiu incipient de dezvoltare a plantelor. Tehnologiile prevăd la porumb și floarea-soarelui doze de Heclatox 3 la sută sau Duplinox 3-5 la sută în doze de 25-30 kg la ha; la sola doze de 1 kg

la ha. Turdacupral sau Oshenymu 5, iar la fasolea zasă bordoleză 1 la sută. La sola de zahăr se aplică Lindatox 3 (25-30 kg la ha) sau Lindatox 25 (0,8-0,8 litri la ha) sau Carbetox 37 (1 litru la ha în 300 litri apă) contra dăunătorilor din categoria insectelor. Tot la sol de zahăr se aplică rîritul cînd plantele au 4-6 frunze adevărate, manual cu săpălaș.

Tratamentele chimice trebuie efectuate numai în condițiile prevăzute de notițele ale fiecărei substanțe, pentru a se preveni efectele secundare în multe cazuri dăunătoare culturii supuse protecției. De aceea, prezența specialiștilor este absolut necesară și obligatorie. Acesta avînd datoria de a interveni operativ în situațiile specifice și concrete ale terenului.

— În discuția noastră ați inclus și capitolul „irigații”.

— Chiar dacă a plouat, mal mult deficit în alte primăveri, consumul mare de apă al plan-

telor în plină dezvoltare impune aplicarea udărilor. Iată de ce este necesar să se treacă la aplicarea unor norme de 600-800 metri cubi la ha, în funcție de nivelul de umiditate la toate culturile. Aceste volume de apă sînt necesare și datorită cantităților sporite de îngrășăminte fertilizatoare încorporate în sol și a activării se produce numai la o umiditate suficientă în zona de acțiune a rădăcinilor. Dealtfel, toate lucrările despre care am amintit aici sînt un „început”, pentru că ele vor fi continuate cu aceeași intensitate și în următoarele perioade, nu print-o simplă răsărire, ci în raport de dezvoltarea culturilor. Două-trei prașile, 2-3 udări, 2-3 tratamente chimice sînt lucrări tehnologice cu influență majoră asupra producțiilor mari, asupra recoltelor eficiente propuse a fi realizate în acest an. Sîi dispunem de toate condițiile tehnico-materiale pentru a le realiza.

„O PRAȘILĂ LA TIMP FACE CÎT O PLOAIE BUNĂ”

„Experiența de pînă acum îmi convine pe cooperatorii mureșeni că producția de pînă de timp și calitatea lucrărilor impuse de tehnologii. În numeroase unități primim asigurări că pregătirea pînii este deosebită, semănatul, fertilizarea, combaterea dăunătorilor au fost bine făcute. Demonstrația ne este greu de realizat. Răspunzînd invitației tovarășului Vasile Ilea, inginerul-șef al C.A.P. Luduş, poposim într-o parcelă cultivată cu sfeclă. Plantele sînt uniforme răsărite, ogorul printre rînduri este curat. Discutăm cu tineretele Maria Pop, Elisabeta Szekely, Emilia Muntean, „Pînă acum au muncit mai mult mecanizatorii, ne spun ele. De acum înainte soarta recoltei este în mîinile noastre”.

La prima vedere, din moment ce buruienile nu au răsărit, s-ar părea că lucrarea ce o execută este ușoară. „Se nu credeți că bîtrînii glumesc cînd spun că o prașilă la porumb face cît o ploaie bună, ne atenționează Pompei Orosan. De cînd lucrăm pînăntul am prăsit porumbul sau sfeclă și de două ori, și de trei ori și de patru. Rezultatele le-am văzut cu ochii noștri. Eforturile au fost mai bine răsplatite acolo unde am executat patru prașile. Prin sapa oarbă împiedicăm răsăritul buruienilor, spargem crusta ce s-a format după semănat, aerăm solul și oprim procesul de evaporare a apei din sol. Acești factori influențează dezvoltarea plantelor”.

Faptul că pînă la această oră cooperatorii din Luduş au efectuat prașila întâi pe mai bine de jumătate din cele 155 ha cultivate confirmă hotărîrea lor de a obține în acest an o bogată recoltă. Același gânduri i-au mobilizat la prașit și pe cooperatorii din Cîpău, Grîndeni, Ogra și din alte localități din Lunca Mureșului.

MIRCEA BORDA

În județele din nordul țării, unde vremea frumoasă s-a lăsat mai mult așteptată, se însămințează ultimele suprafețe cu cartofi

Deschiderea Anului internațional de solidaritate cu poporul namibian

MESAJUL PREȘEDINTELUI NICOLAE CEAUȘESCU PRIMIT CU DEOSEBITĂ ATENȚIE ȘI VIU INTERES

NATIUNILE UNITE 4 (Agerpres). — La 4 mai, la Națiunile Unite a avut loc sesiunea solemnă a Consiliului O.N.U. pentru Namibia...

Prezentatul secretarului general al O.N.U., președintele Consiliului de Securitate...

În cadrul sesiunii solemne au fost prezentate mesajele transmise de numeroși șefi de stat și de guvern...

La 12-lea din perioada postbelică și a fi anunțată probabil, la sfârșitul acestei săptămâni...

Rezultatele alegerilor generale anticipate din Marea Britanie

MARGARET THATCHER, LIDERUL PARTIDULUI CONSERVATOR, NOUL PREMIER AL ANGLIEI

LONDRA 4 (Agerpres). — Victoria în alegerile electorale din Marea Britanie...

Conservatorii din un plus de 43 de locuri de la totalul deputatilor...

Cum urmează a înfrângeri Partidului Laburist...

Tot vineri, suverana britanică a primit-o pe Margaret Thatcher...

Analiza rezultatelor dovedeste că succesul conservatorilor a fost obținut...

Margaret Thatcher, noul premier al Marii Britanii...

Este căsătorită și are doi copii.

de peste hotarele

STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII • STIRI, NOTE, COMENTARII

U.N.E.S.C.O. trebuie să aducă o contribuție mai mare la democratizarea relațiilor internaționale

CUVINTUL REPREZENTANTULUI ROMÂNIEI LA SESIUNEA DE PRIMĂVARĂ A CONSILIULUI EXECUTIV AL UNESCO

PARIS 4 (Agerpres). — La 3 mai a început, la sediul UNESCO din Paris...

În acest context, a fost relevat faptul că UNESCO trebuie să aducă o contribuție tot mai mare la instaurarea unei noi relații democratice...

Reprezentantul țării noastre s-a referit, de asemenea, la activitățile de cooperare europeană...

Convorbiri economice româno-iugoslave

BELGRAD 4 (Agerpres). — Tovarășul Cornel Burtică, viceprim-ministru al guvernului...

Preocupări ale tineretului chinez

BEIJING 4 (Agerpres). — În marea Sală a Adunării Reprezentanților Populari din Beijing...

— o mare adunare comemorativă.

Decernarea premiilor „Herder” pe anul 1979

VIENA 4 (Agerpres). — În prezenta președintelui federal al Republicii Austria...

Manifesteri culturale românești

STOCKHOLM 4 (Agerpres). — La Ambasada Română din Stockholm a fost organizată o seară culturală românească...

pe scurt • pe scurt • pe scurt

EDWARD GIEREK, prim-secretar al C.C. al P.M.P.U., l-a primit pe senatorul american Edmund Muskie...

Ambasadorul României în Birmania și-a prezentat scrisorile de acreditare

RANGOON 4 (Agerpres). — Președintele Republicii Socialiste a Uniunii Birmane...

ORIENTUL MIJLOCIU

NATIUNILE UNITE 4 (Agerpres). — Ambasadorul Libanului la Națiunile Unite...

CAIRO 4 (Agerpres). — Republica Arabă Egipt a hotărât să rupă relațiile diplomatice cu Republica Djibouti...

Trei dolari pentru o viață de copil

12 milioane din cele 122 de milioane de copii născuți anul trecut în lume...

România socialistă — înaltă răspundere pentru viitorul umanității

Promovind o politică profund umanistă, în deplin consens cu interesele și aspirațiile poporului român...

Dezarmarea — cel mai prețios dar pentru copiii planetei

„În acest an, proclamat ca an internațional al copilului, considerăm că cel mai bun dar pe care oamenii politici, forțele înaintate...

Pe cerul copilăriei, pe care cu toții îl am simțim mai limpede...

Pe cerul copilăriei, pe care cu toții îl am simțim mai limpede...

Un singur tanc modern a ajuns să coste tot atât de puțin ca un avion...

Din 12 copii care se nasc în țările în curs de dezvoltare, doi vor muri la o vîrstă foarte mică...

România socialistă — înaltă răspundere pentru viitorul umanității

Promovind o politică profund umanistă, în deplin consens cu interesele și aspirațiile poporului român...

Trei dolari pentru o viață de copil

12 milioane din cele 122 de milioane de copii născuți anul trecut în lume...

Capriciile vremii

Val de frig în Austria și R.F.G. • Ploi torențiale în Egipt • Tornade puternice în mai multe state americane

pe scurt • pe scurt • pe scurt

Capriciile vremii continuă să își facă simțite prezența în diferite puncte ale Europei...

Incheierea convorbirilor bulgare-vest-germane

SOFIA 4 (Agerpres). — Convorbirile între Todor Jivkov, președintele Consiliului de Stat...

pe scurt • pe scurt • pe scurt

Un val de aer rece s-a abătut asupra Austriei...

Staționare la 84 grade, 46 minute latitudine nordică

Grupul de schiori sovietici care se îndreaptă pe jos spre Nord a ajuns la 84 grade, 46 minute latitudine nordică...