

Cinstea tineretului

ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

Partidul - centrul vital al națiunii noastre Sub semnul soluționării revoluționare a marilor probleme ale țării

proletar fături în 1893, au adoptat-o față de problemele vitale ale dezvoltării țării la sfârșitul secolului al XIX-lea și la începutul secolului nostru - problema agrar-tărănească, necesitatea dezvoltării țării pe temelile industriei, democratizarea continuă a vieții politice și, mai presus decît toate, apărarea independenței și suveranității statului național unitar român. Pentru că viabilitatea și evoluția mereu ascendentă a partidului muncitorilor române includeau, ca temeiuri esențiale, analiza pertinentă și răspunsul creator la marile chestiuni naționale, politice și sociale românești. Și, trebuie remarcat, mișcarea noastră revoluționară și partidul său au dat întreaga măsură a capacității de investigație a realităților epocii, plasându-se în fruntea luptei maselor pentru rezolvarea obiectivelor majore ale națiunii române. „Anoară în realitățile social-politice ale țării” subliniază tovarășul NICOLAE CEAUȘESCU - partidul muncitorilor din România și-a spus cuvîntul față de

toate marile probleme care frământau societatea românească din acea vreme, luînd poziție și preconizînd soluții în conformitate cu interesele de clasă, cu aspirațiile revoluționare ale proletariatului”.
Pentru aceasta, partidul nu s-a rezumat doar la elaborarea unor concepte teoretice, ci a folosit o gamă variată de forme și metode de acțiune, în vederea realizării în practică a ideilor sale, cum au fost: manifestările impulsionate cu prilejul zilei de 1 Mai, demonstrațiile de stradă, campaniile politice au exprimat punctul de vedere socialist în privința căilor de rezolvare. O constantă a mișcării muncitorești a reprezentat-o atașamentul stăruitor față de formele organizării colective a producției în agricultură, care n-a exclus, însă, improprietățile țărănești, ca o măsură impusă de cerințele practice sociale, de înseși condițiile de muncă și de trai existente în lumea satului. Astfel, în timp ce Partidul Național Liberal, după o jumătate de secol de la reforma agrară din

1864, abia ajungea la o propunere menită să limiteze ponderea excesivă a marii proprietăți rurale, partidul clasei muncitoare preconiza - prin exprierea silită și totală a acesteia - o măsură radicală în domeniul agrar, urmînd modificarea calitativă a structurii sale.
Partidul clasei muncitoare a dat expresie teoretică și materializare practică unității de interese ale muncitorilor și țărănilor, o unitate organică ce a început să fie înțeleasă sub semnul unei solidarități militante, capabilă să asigure transformarea din temelii a societății.
Tovarășii din conducerea de partid și-a exprimat în organizații socialiste, acțiune începută încă din anii 1887-1888 și dezvoltată prin cele peste 300 de cluburi la sate de la sfîrșitul secolului al XIX-lea, care au evidențiat faptul că țărănimia era accesibilă organizării pe principiile celor mai înaintate programe ale

dr. VASILE NICULAE
(Continuare în pag. a IV-a)

IN ACEST NUMAR

- O înaltă datorie față de societate, față de noi înșine: SĂ TRĂIM ȘI SĂ MUNCIM SUB SEMNUL EXIGENȚELOR ETICII ȘI ECHITĂȚII SOCIALISTE ● În investiții: TOATE FORȚELE CONCENTRATE LA OBIECTIVELE CU TERMENE APROPIATE DE PUNERE ÎN FUNCȚIUNE ● La „Porțile de Fier II” - EFORTUL OAMENILOR CAPĂTĂ VALENȚELE EROISMULUI ● Sport: DACIADA - marea competiție națională; ADEVĂRURILE UNUI CLASAMENT ● FOTBAL XXI: Diagrama etapei, clasament, diviziuni ● UNIVERSIADA '81 ● În debateri: cluburile sportive - II. DESPRE CALITATEA PROCESULUI DE SELECȚIE ȘI INSTRUIRE ● Turneul de box „CENTURA DE AUR” ● Lumea secolului XX - declarații, opinii, semnări: UMANITATEA - O ȘANȘĂ PRIN EA ÎNSĂȘI

Hotărîrea-program a adunării generale a oamenilor muncii

CADRU CONCRET DE ACȚIUNE ȘI INIȚIATIVĂ pentru tinerii, pentru organizațiile U.T.C de la Întreprinderea „23 August” din Capitală

Într-una din zilele săptămîinii trecute ne aflam la Întreprinderea „23 August” din Capitală. Aveau loc ultimele adunări de partid deschise, la nivelul organizațiilor de bază din întreprindere, în cadrul cărora oamenii muncii - membri și membrii de partid, tineri sau vîrstnici - luînd cunoștință de prevederile hotărîrii-program a adunării generale a oamenilor muncii, elaborată pe baza orientărilor și indicațiilor date de secretarul general al partidului tovarășul Nicolae Ceaușescu, își exprimau hotărîrea lor de neclintit de a îndeplini exemplar sarcinile de plan și angajamentele ce și le-au asumat în întrecerea socialistă, de a acționa astfel încît într-un timp cât mai scurt, să realizeze - așa cum li-a îndemnat, așa cum le-a cerut secretarul general al partidului - îmbunătățirea radicală a întregii lor activități. Vorbele și gîndurile lor erau întărite și argumentate prin faptele de muncă și realizările acelei zile, ale săptămînilor care au trecut, la care un aport considerabil și-l aduce cei aproape 8000 de tineri din uzină - o uriasă forță de muncă și creație capabilă să susțină îndeplinirea celor mai grele sarcini, a celor mai ambițioase proiecte. În ce măsură comitetul U.T.C. pe întreprindere - pornind de la prevederile înscrise în hotărîrea-program a adunării generale - mobilizează și organizează acest imens potențial tineresc în cadrul acțiunilor specifice organizației U.T.C.? Iată întrebarea de la care am pornit în această primă anchetă dintr-o serie de întrebări, în vederea realizării în mod util și instructiv a timpului liber. Dată fiind indicația expresă adresată de secretarul general al partidului organizației de tineret de a se implica mai puternic, mai direct în această ultimă direcție, în perioada care a urmat imediat adunării generale a oamenilor muncii am trecut la inițierea

și desfășurarea a o serie de acțiuni concrete. Din prima simăntă am început organizarea săptămînală a unor seri de dans la clubul întreprinderii. Pentru 5 aprilie pregătim acțiunea „Trenul uzinei pe Valea Prahovei” la care vor participa 1000 tineri. Totodată, în colaborare cu comitetul sindicalului, pregătim încă de pe acum o amplă manifestare cultural-sportivă care va avea loc la 10 mai la complexul sportiv „Metalul”, unde vor evolua formațiile artistice și echipele sportive din întreprindere. În acest sens, avrea să precizez că sintem în stadiu avansat cu constituirea de formații artistice la nivelul fiecărei fabrici, formate în exclusivitate din tineri, acțiune pe care o vom încheia pînă la 31 martie - așa cum ne-am propus prin programul nostru de măsuri și cum este înscris, de altfel,

VIRGIL SIMON
(Continuare în pag. a III-a)

SOLEMNITATEA DECORĂRII tovarășului Ștefan Andrei cu prilejul împlinirii vîrstei de 50 de ani

DECRET PREZIDENȚIAL privind conferirea Ordinului „23 August” clasa I

Pentru contribuția adusă la înfăptuirea politicii partidului și statului de față și a societății socialiste multilaterale dezvoltate în patria noastră, cu prilejul împlinirii vîrstei de 50 de ani,

Președintele Republicii Socialiste România decretă: Articol unic. - Se conferă Ordinul „23 August” clasa I tovarășului Ștefan Andrei.

NICOLAE CEAUȘESCU
PREȘEDINTELE REPUBLICII SOCIALISTE ROMÂNIA

Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, a înmînat, sîmbătă, 28 martie, într-un cadru festiv, tovarășului Ștefan Andrei, membru suplent al Comitetului Politic Executiv al C.C. al P.C.R., ministrul afacerilor externe, Ordinul „23 August” clasa I, conferit prin Decret prezidențial, pentru contribuția adusă la înfăptuirea politicii partidului și statului de față și a societății socialiste multilaterale dezvoltate în patria noastră, cu prilejul împlinirii vîrstei de 50 de ani.

La solemnitatea decorării au luat parte tovarășii Elena Ceaușescu, tovarășii Ilie Verdeț,

Ioșif Banc, Emil Bobu, Cornel Burtică, Virgil Cazacu, Lina Ciobanu, Ion Coman, Nicolae Constantin, Ion Dincă, Janos Fazekas, Ludovic Fazekas, Cornelia Filipas, Petre Lupu, Paul Niculescu, Gheorghe Onrea, Gheorghe Pană, Ion Pătah, Dumitru Popescu, Leonte Rautu, Aneta Spornic, Virgil Trofin, Ștefan Voitec, Emilian Dobrescu, Mihai Gura, Nicolae Glosan, Suzana Gădea, Ion Ionită, Ana Muresan, Elena Nae, Constantin Olteanu, Cornel Onescu, Marin Rădoi, Ion Ursu, Richard Winter, Ilie Rădulescu.
Tovarășul Ștefan Andrei a exprimat conducerei de partid și de stat, personal tovarășului Nicolae Ceaușescu, cele mai

Cuvîntul tovarășului NICOLAE CEAUȘESCU

Dragă tovarășe Andrei Ștefan, Dragi tovarășii,
Doresc, în primul rînd, ca în numele Comitetului Politic Executiv, al Consiliului de Stat și al guvernului, al meu personal, să-ți adresez cele mai calde felicitări cu prilejul împlinirii vîrstei de 50 de ani, precum și al îmnării înaltului Ordin „23 August” clasa I, pentru activitatea desfășurată, ca activist de partid și de stat, în Comitetul Central, în Comitetul Politic Executiv, în conducerea Ministerului de Externe.
Acordarea acestei înalte distincții constituie o apreciere deosebită pe care conducerea de partid și de stat o dă activității pe care ai desfășurat-o și o desfășori în domeniul important al vieții internaționale, pentru înfăptuirea politicii partidului, a hotărîrilor Congresului al XII-lea al partidului, o apreciere a activității pe care o desfășori, împreună cu ceilalți tovarășii, pentru înfăptuirea întregii politici interne și externe a partidului și statului nostru.
Este un lucru firesc ca fiececine, cînd ajunge la o anumită vîrstă - și este sîrbătorit - să facă un bilanț al activității sale. Este deosebit de îmbucurător cînd un activist de partid și de stat poate să-și privească activitatea cu satisfacția că și-a îndeplinit în întregime, neabătut, sarcinile încredințate de partid și de stat, că a corespons în crederii partidului și poporului.

Într-adevăr, și tu, ca mulți activiști ai partidului nostru care au crescut în anii construcției socialiste, care au devenit membri ai organizațiilor revoluționare și ai partidului în anii edificării noului orizont, te-ai încadrat activ și ai fost promovați în diferite funcții, te-ai străduit să-ți îndeplinești sarcinile încredințate.
Festivitatea de astăzi, acordarea acestui înalt Ordin constituie toată o apreciere a acestei activități. Dar acest înalt Ordin, festivitatea de astăzi constituie și o obligație de viitor, Lucrăm într-un sector foarte important. Ești membru suplent în Comitetul Politic Executiv, care are sarcini deosebite în înfăptuirea, zi de zi, a politicii partidului și statului nostru în toate domeniile de activitate.
Este necesar, într-adevăr, să facem totul pentru ca hotărîrile Congresului al XII-lea privind dezvoltarea continuă a forțelor de producție, ridicarea bunăstării materiale și spirituale a poporului, realizarea unei noi calități a muncii și vieții să se materializeze în toate sectoarele de activitate.
Partidul nostru, România socialistă au acordat și acordă o atenție deosebită problemelor activității internaționale. Fațom aceasta pornind de la faptul că numai în condiții de pace, de largă colaborare internațională cu țările socialiste, cu țările în curs de dezvoltare, cu toate statele lumii, fără deosebire de orînduire socială, putem asigura premisele necesare

desfășurării muncii active a poporului nostru pentru înfăptuirea Programului de față și a societății socialiste multilaterale dezvoltate.
Cu atît mai mult, în împrejurările actuale ale vieții internaționale, este necesar să intensificăm activitatea pentru afirmarea cu putere în relațiile dintre toate statele a principiilor deplinete egalității în drepturi, respectului independenței și suveranității naționale, neamestecului în treburile interne, ale colaborării reciproce avantajoase, ale renunțării cu desăvîrșire la forță și la amenințarea cu forța și respectării neabătute a dreptului fiecărui popor la dezvoltare liberă, așa cum dorește.
Trebuie să fim și mai activi pentru a contribui la oprirea înecărilor internaționale, la soluționarea problemelor litigioase, a conflictelor dintre state numai și numai prin tratative. Mai cu seamă este necesar să intensificăm activitatea pentru securitate și colaborare în Europa, pentru încheierea cu succes a reuniunii ce se desfășoară la Madrid, astfel încît să se dea un nou impuls înfăptuirii neabătute a documentelor semnate la Helsinki. În acest sens, considerăm că, în următoarele săptămîni, trebuie să intensificăm contactele și discuțiile cu toate statele participante la reuniune,
(Continuare în pag. a IV-a)

Cuvîntul tovarășului Ștefan Andrei

(În pagina a IV-a)

SCRISOAREA Comitetului Politic Executiv al C.C. al P.C.R.

Dragă tovarășe Ștefan Andrei,
La împlinirea vîrstei de 50 de ani, dorim să te felicităm din toată inima și să-ți adresăm, cu afecțiune tovarășească, cele mai calde urări de viață îndelungată și fericită.
Ne este deosebit de plăcut să-ți exprimăm, și cu acest prilej sîrbătoros, aprecierea noastră deosebită pentru rodnică activitate pe care o desfășori, cu pasiune revoluționară și competentă, pentru înfăptuirea sarcinilor încredințate de partid. Ca membru suplent al Comitetului Politic Executiv și ministru al afacerilor externe, aduci o contribuție importantă la promovarea sustinută a politicii externe a partidului și sta-

tului nostru, de largă conlucrare internațională cu popoarele și forțele înaintate de pretutindeni pentru cauza păcii, destindării și înțelegerii între națiuni, pentru o lume mai bună și mai dreaptă.
Îți urăm, tovarășe Ștefan Andrei, multă sănătate și putere de muncă, să poți contribui în continuare, împreună cu noi, cu întregul partid, la înfăptuirea istoricelor hotărîri ale Congresului al XII-lea, a Programului de față și a societății socialiste multilaterale dezvoltate și înaintate a României spre comunism.
Participînd cu sinceră bucurie la aniversarea zilei tale de naștere, îți adresăm, cu cele mai calde sentimente, urarea tovarășească: LA MULȚI ANI!

COMITETUL POLITIC EXECUTIV AL COMITETULUI CENTRAL AL PARTIDULUI COMUNIST ROMÂN

CÎT DE RODNICĂ ESTE O ZI BUNĂ DE LUCRU?

Raidul nostru pe ogoarele județului Timiș

De la Timișoara pînă la Lugoj, pe drumul care trece prin Buzias, străbătem o zonă aridă, colcăie a județului Timiș care, cu mici excepții, este mai puțin expusă excesului de umiditate. Cu toate cuvîntele, desfășurarea lucrărilor agricole, specifice acestei perioade, se poate realiza mai uniform. Singura cerință ce se impune a fi respectată este organizarea judicioasă a forțelor disponibile. Ceea ce, de altfel, am și urmărit, pornind la drum pe itinerarul amintit.
La ieșirea din Moșnița facem prima oprire. Două tractoare, se aflau în afara carosabilului. Toma Octavian îi dădea o mîna de ajutor colegului său Vasile Bolbos. Primul, pînat din Buzias cu o zi mai înainte, după repararea capitală, a avut o pană de cauciu, imposibil de reme-

diat altfel decît prin venirea unui tractor care să-l remorcheze. De la Pîșchia pînă la locul cu pricina sînt cel puțin 80 km. La-a pus „pe roate”, dar în ziua respectivă, două tractoare nu numai că au fost blocate de la lucru, dar au consumat și motorină plătind astfel destul de pierdut o neglijență. Era cu puțin înainte de ora 12. La nici 200 m distanță de cele două tractoare, „sînt invitat” de alte tractoare echipate cu discuri, trase „pe dreapta”, după cum credeam, pentru binemeritata pauză de masă. Străbătem ogorul care ne desparte pentru a-i cunoaște pe mecanizatorii Dumitru Cazacu, Gavrilă Boldjar și Avram Gherasim. Stăteau să se odihnească. Două din cele trei tractoare funcționau la relanti. Nu le puteau opri din lipsă de acumula-

toare și demarare. Din cele 20 tractoare ale secției doar 3 puteau fi oprite în pauză de masă. Deci, făcînd împreună un calcul, rezultă, pe o singură zi, 34 ore consum de motorină fără nici un efect. Dar trei tractoare nici nu erau folosite, fiindcă cei căror li s-au dat în primire tocmai în aceste zile de vîrf de campanie se aflau la Orșoișoara la cursuri teoretice. Este vorba de Francisc Kelemen, Vasile Moraru și Vasile Mares. „În mod obișnuit, ne spune Dumitru Cazacu, discutăm 10 ha pe zi, dar am putea să ajungem pînă la 15 dacă am fi dotați cum trebuie

ION DANCEA
(Continuare în pag. a III-a)

Toate forțele concentrate la obiectivele cu termene apropiate de punere în funcțiune

PRIN EFORTUL TUTUROR, ÎN INTERESUL TUTUROR:

Fabricile de zahăr să producă în septembrie!

Patru noi obiective — la Arad, Calafat, Ianca și Zimnicea — trebuie să sporească, până la începerea campaniei de recoltare din acest an, capacitatea industrială de prelucrare a sfecei de zahăr. Am văzut, într-un număr trecut, care este situația pe șantierele de la Ianca și Zimnicea. Prezentăm azi stadiul lucrărilor de construcție și montaj ale acestor obiective, problemele legate de respectarea graficelor stabilite, soluțiile ce se impun, încheiem cu Aradul și Calafatul o primă trecere prin cele patru șantiere, urmând să revenim după ce vom vedea cum acționează colectivele de oameni ai muncii, de tineri din întreprinderile constructoare de mașini, pentru a satisface cerințele beneficiarilor și monitorilor privind termenul de punere în funcțiune a acestor patru fabrici în luna septembrie a anului în curs.

În plus, din stocul existent, doar 156 tone corespund actualului necesitate de montaj. Deosebit de presant este ca unitățile M.I.C.M. să livreze la timpul potrivit instalațiile de distribuție, instalațiile de evaporare și aparatul de fier sub vid. Pentru ultimul, construcția există oferta de livrare abia în noiembrie și, respectiv, septembrie. Or, atunci fabrica trebuie să producă. Pentru accelerarea ritmului de montaj a ansamblului de distribuție, constructorii au solicitat întreprinderii In-

terprenderii sibiene două semicorone dințate și două role turnate. O altă întreprindere careia și pe această cale i se cere mai multă soliditate este „Aversa” din București. Este vorba despre pompă compresoare pentru bioxid de carbon, planificată pentru a ajunge pe șantier mult mai târziu decât ar fi dorit.

Aprecierea constructorilor nu este în sens pozitiv, firește, integral acoperită, este contestată atât de beneficiar, cit și de secția tehnic-investiții a consiliului popular. Este adevărat că se lucrează în două schimburi, că toate utilajele sunt exploatate la întreaga capacitate. Considerăm însă că, dacă se poate realiza mai mult la capitolul construcții — și realitatea e că se poate — atunci și graficele pot fi modificate în sens pozitiv, firește. Acestui deziderat i-ar putea veni în întâmpinare și inițiativele organizațiilor municipale U.T.C. Pe platforma nord-vest a Aradului a fost organizat un șantier al tineretului. Convocarea este acum amintită doar de o pancartă. Știm că el continuă să existe pe șantierul unei școli cu 24 săli de clasă ce se construiește în noul cartier Aurel Vlaicu. Tovarășii lui Teodor, secretar al Comitetului județean U.T.C. al U.T.C., ne-a declarat că nu peste multă vreme el va fi redeschis și pe șantierul Fabricii de zahăr. Cu cât mai repede, cu atât va fi mai de folos.

ION DANEA

in investitii

Platforma pentru industria alimentară Nord-Vest, municipiul Arad, este una dintre cele mai mari de acest gen din țară. În aceste zile, prioritate absolută pentru noua fabrică de zahăr, care, la începutul noului sezon de prelucrare a sfecei, trebuie să fie dată în folosință. Structurile de rezistență ale halei de fabricație cu secțiile aferente sunt complet terminate. Acum se lucrează la planșele tehnologice interioare pentru a asigura front de lucru montajului de utilaje. Magazia de zahăr este gata, iar cea de materiale în proporție de 90 la sută. În proporție de 90-95 la sută sînt terminate, de asemenea, lucrările la stația de descărcare a sfecei, la stația de pompe și bazin pentru apă industrială și la platforma pentru piatră de var cu estacadă pentru pod rulant. Mai intrizate sînt lucrările la turnul de răcire — doar 35 la sută din volumul total. Există aprecierea, atât a constructorului cit și a beneficiarului, că stadiul fizic al construcției asigură front de montaj la difuzorul RT 4 care constituie inima oricărei fabrici de zahăr.

LA ARAD: Front de lucru pentru montarea a 1500 tone utilaje

zarea sfecei de zahăr. Din cînd în cînd dialogul este întrerupt de către un maestru venit să întrebze ceva, de soferi care cer o semnătură, pe vreun bon de materiale sau foaie de parcurs, de zbirnitiul telefonului. Cert este că toate părțile răspunzătoare de finalizarea sarcinii încrodoțate, sînt hotărîte să le și onoreze. Cu o singură condiție, avea să ne spună puțin mai târziu tovarășul inginer șef Cojocaru: utilajele să fie livrate conform graficelor stabilite! Această problemă a utilajelor a căror livrare ritmică nu este respectată! La momentul respectiv, pe șantier se aflau 555 tone de utilaje dintr-un total necesar de 5122 tone.

LA CALAFAT: Fapte concrete, nu promisiuni de regulă neonorate!

am aflat că în momentul actual structura de rezistență este doar parțial montată (la betoane circa 70 la sută, iar la cea metalică 50 la sută). Tocmai de aceea, la acest obiectiv se cer a fi dirijate principalele eforturi de constructori. Eforturi susținute trebuie să depună la rîndul lor și oamenii lotului de montaj, din cadrul constructorului, care în aceste zile au obligația să predea monitorilor halei de fabricație). De asemenea, lotul 2 de la Întreprinderea „Bioințeză” a preluat spre execuție rampele de descărcare, port-basculele și platformele mecanice. Cornel Lăzărescu s-a angajat să le realizeze la termenele stabilite. În ceea ce privește montajul utilajelor situația este mult mai critică. De fapt, abia în aceste zile Șantierul Calafat al T.M.C.U.B. a preluat spre mon-

taoată lipsa unor utilaje „cheie” de șantier, de care se fac vinovați furnizorii, dar cum punctul obiectivele menționate utilajele sînt în stoc și deci pot fi livrate în orice moment, nu este singurul, el avînd corespondent și în stilul de livrare a utilajelor de către UNIO Satu Mare (care a furnizat doar anumite părți de la transportoarele pentru nămol și borhotul umed, dar nici unul complet) și I.U.T. Buzău, care a trimis decantatorul de nămol, pentru secția purificării, varianta a doua, înaintea primei variante, și cum două structuri montate în șantier (ce la aritmetice), după „unu” se înțelege că lucrările nu pot fi atace...

În mare, cum așa se prezintă lucrările pe șantierul fabricii de zahăr la Calafat, situația finală ne-a fost oferită de inginerul Atanasie Gută, directorul unității: „Stadiul de execuție sînt mult întîrziat, vinovații fiind în egală măsură constructorii, montajii și furnizorii de utilaje. Remedierea situației este posibilă, dar numai prin intervenția fermă a tuturor furnizorilor tutolare. Trebuie să fie foarte clar faptul că unitatea stabilă de punere în funcțiune a instalațiilor de zahăr în luna septembrie. Și să adopte pină cel târziu la 10 aprilie măsurile ce se impun. Acum este nevoie de fapte concrete, nu de promisiuni ce rămîn, de regulă, neonorate!”

ION D. CUCU

O ZI BUNĂ DE LUCRU

(Urmare din pag. 1)

în hotărîrea-program a adunării generale a oamenilor muncii.

Faptul că am început — ca să spunem așa, cu sîrșitul — nu înseamnă că în celelalte domenii de activitate ale organizației U.T.C. s-a făcut puțin. De fapt, în ceea ce privește activitatea, plicuțu a timpului liber și rezultatele muncii este o legătură firească, pe care tinerii de la „23 August” o întăresc, o argumentează prin participarea lor amplă la o serie de acțiuni organizate de comitetul U.T.C. Să amintim, de pildă, că întreaga activitate de gospodărie, întreținere și înfrumusețare a secțiilor de proiecte și în incinta întreprinderii se realizează prin efectuarea de către tineri a circa 600 de ore de muncă patriotică în fiecare săptămînă. Și tot ei sînt cei care, în afara programului de muncă, participă la colectarea, sortarea și pregătirea stația de sarjare a întreprinderii a metalelor vechi ferose și neferose (circa 50 tone săptămînal), ori la grădina de legume din apropierea întreprinderii unde — pe o suprafață de 2,6 ha — în aceste zile continuă acțiunea de plantare și îngrijire a legumelor destinate să asigure o aprovizionare mai bună și mai lentă a cîntărilor.

Apropiindu-ne și mai mult de problemele care decid realizarea planului de dezvoltare economică-socială a întreprinderii, vom observa că holăciușă în pauza de masă pe tractor nu se prea vîd. Desi, din cîte știm, toată iarna au fost învațați să conducă tractorul.

CADRU CONCRET DE ACȚIUNE

(Urmare din pag. 1)

primul rînd a tineretului, vor sta în centrul preocupărilor consiliului oamenilor muncii, ale organelor și organizațiilor de masă și obștei, ale tuturor factorilor de răspundere din întreprindere”. Să vedem așa-dar ce a făcut, ce face în această direcție comitetul U.T.C. În primul rînd, să observăm că programul de muncă în scris este insuficient cunoscut de cei care lucrează la montarea ei, face ca, uneori, după ce se încheie montajul să se constate pe flux au mai rămas piese sau repere neasamblate. Aceasta înseamnă reabilitarea unor operații, deci o productivitate

GRAMUL DE ACTIVITĂȚI AL COMITETULUI U.T.C. LIPEȘTE, DE PILDĂ, ORICE REFERINTE LA CREAȚIA TEHNICO-ȘTIINȚIFICĂ A TINERETULUI, CU TOATE CĂ

gramul de activități al comitetului U.T.C. Lipește, de pildă, orice referințe la creația tehnico-științifică a tineretului, cu toate că hotărîrea-program a adunării generale a oamenilor muncii stabilește ca sarcină (și pentru comitetul U.T.C.) revizuirea și îmbunătățirea programelor de teme prioritare în domeniul creației tehnice de masă, în concordanță cu obiectivele, atît de numeroase și importante legate de reproiectarea și modernizarea produselor și tehnologiilor, de automatizarea și mecanizarea producției. „Ceva facem și noi în acest domeniu, precizează secretarul comite-

ORGANIZATORICĂ, DEOARECE O CALITATE DEOSEBITĂ A HOTĂRÎRII-PROGRAM (ACEEA DE A STABILII OBIECTIVE ȘI

organizatorică, deoarece o calitate deosebită a hotărîrii-program (aceea de a stabili obiective și sarcini concrete, cu răspunderi și termene la fel de precise) trebuie să se regăsească și în programul de activități și, desigur, în muncă de zi cu zi a comitetului U.T.C., a fiecărei organizații de la nivelul fabricii și secțiilor. Altfel spus, pe lângă sarcini formulate în modul generat — ca, de pildă, în întreaga activitate, comitetul U.T.C. va folosi întrecerea utocistă „Tineretul, factor activ în realizarea obiectivelor deceniului, știință, tehnici, calități și eficiență” — ca o piatră importantă de mobilizare și antrenare a majorității covârșitoare a tinerilor la îndeplinirea integrată a sarcinilor de plan, ritmic și de calitate superioară, urmînd ca fiecare tînr să cunoască obiectivele și criteriile întrecerii, raportate permanent la sarcinile întreprinderii, ale fiecărui loc de muncă în parte.” — este absolut necesar ca acest menea obiective să existe în planurile de activitate, formulate cel puțin cu precizia și concretețea din hotărîrea-program. Întru totul de acord cu această remarcă de fond, secretarul comitetului U.T.C. Ion Ivănuș, a stabilit ca primă urgență pe agenda de lucru a biroului Comitetului U.T.C. îmbunătățirea programului de muncă în sensul preluării — din hotărîrea-program a adunării generale a oamenilor muncii — a unor sarcini și responsabilități concrete pe linia înfăptuirii planului, de către organizația U.T.C. În cursul unei viitoare anchete, le vom consemna direct în secțiile de producție, așa cum sînt transpuse în viață de către tineri.

Fundații și utilaje acoperite cu pămînt sau cum muncesc unii pentru a se afla în treabă (fotografia din stînga). Cînd un om lucrează și doi sprijină scara înseamnă că organizarea muncii este cam jără... suport (fotografia din dreapta).

NICOLAE MILITARU

SCIINTEIA TINERETULUI

comentarii • dialoguri • note • informații • comentarii • dialoguri • note

DACIADA — marea competiție națională

Spus foarte simplu, un bilanț indiferent în ce domeniu, puna în evidență rezultatele muncii...

„Daciadei“ la samie, schi, sah, tenis de masă și tir, brașovenii au avut cei mai mulți campioni și ocupanți ai locurilor frunțate...

Pleșa. Tinerii sportivi amatori inițialiți în fațetele sportului și pregătiți de acest profesor-antrenor au fost mereu o prezență remarcabilă în competițiile tineretului...

ADEVĂRURILE UNUI CLASAMENT

dar în același timp meritoriu, județului Alba, cu 26 puncte. Datele problemei sposed în semnificație dacă ne gândim că în vreme ce în primele două județe aportul se distribuie pe mai multe centre cu tradiție...

muncii responsabile în domeniul sportului. La polul opus se situează o serie de județe, care beneficiază de aceleași condiții minunate pentru activitatea sportivă...

Neamț (locul 30 cu 2 puncte), Covasna (locul 31 cu 1,5 puncte) și Albeștii (locul 33 cu 1 punct). Comentariul acest clasament intrucit el reflectă realitatea. Este, într-un fel, imaginea adevărată...

tenați să facă obiectul apelului argumentat că nu se poate face sare și schi la țes, desigur, cum am văzut, Giurgiu, Dolj, Teleormanul anulează, din start, orice replică — însă noi le vom reaminti acestora că între discuțiile din programul estival de iarnă a „Daciadei“ figurează și sporturile ce se pot practica oriunde: sah, tenis de masă, tir...

Turneul de box „CENTURA DE AUR“

CIȘTIGĂTORII

Semimusc: JON GWANG HO (R.P.D. Coreeană) b.p. Ko Jong Hwan (R.P.D. Coreeană); muscă: RYONG SONG HO (R.P.D. Coreeană); b.p. C. Titoiu; cecăș: N. NICOLAE cistigo prin reprezentarea japoneză K. Takami, oprit de doctor să boxeze; pană: T. CERCEL b.p. I. Poană; semiușor: V. IOANA b.p. Fl. Livodaru; ușor: I. DRAGOMIR b.p. Ryu Bun Nwo (R.P.D. Coreeană); semimijlocie: I. AKOPKHIAN (U.R.S.S.) b.p. O. Koliadin (U.R.S.S.); mijlocie: V. GIRGAVU b.p. N. Motrovan; mijlocie: GH. BUTURU b.p. I. H. Djabraïlov (U.R.S.S.); semigrasă: M. BAZEZ (Cuba) b.p. I. Cirlan; grea: I. CERNAȚ b.p. N. Anghel; supergreu: T. PIJOL b.p. N. Grigore.

Cine pleacă și cine rămâne?

S-a încheiat cea de-a zecea ediție a Turneului de box „Centura de Aur“. A fost un eveniment test, acum, dintr-o dată, Campionatele europene de la Tampere, Finlanda, a mai rămas ceva mai mult de o lună. Faptul că boxerii noștri li s-a dat prilejul de confruntare, în compania unor pugiliști din afară a oferit selecționerilor posibilitatea unor judecăți de valoare și, poate, prilej de meditații.

afirmare poate fi unul din atuurile competițiilor. Artista a fost disputată, de-oarechi echilibrată, ceea ce a contribuit esențial la sporirea interesului pe plan spectacular și iubitorii boxului din țara noastră au tinut să confirme această.

București: Crosul pionierilor și al tineretului

În Capitală, au avut loc ample manifestări sportive în cadrul comitetului național „Daciada“. Organizate în întindințarea aniversării a 40 de ani de la crearea Partidului Comunist Român...

FOTBAL XXII: Derbiul etapei Negru și alb în cuplajul interbucureștean

Ne-am propus inițial să comentăm primul meci al cuplajului de pe stadionul „23 August“. Sportul studențesc — Steaua. Ne-am dat însă seama că nu prea sînt multe de spus despre această întâlnire. Pare un meci de week-end, jucătorii se chinuiau un balon și nu chinuiau și pe noi, cei din tribune. Și cînd te gîndești ce meciuri au făcut cele două echipe în zilele stagiilor! Steaua a jucat vreo 10 minute bine și a cistigat pe merit, cu 2-0, prin golurile înscrise de A. Ionescu (min. 21) și Sames (min. 72, dintr-o lovitură liberă de la 25 m, trimisă ca o năprasnică ghiulea). Sportul studențesc se arată într-o decădere și lipsă de formă îngrijorătoare. „Vedetele“ echipei din Regie sînt niște umbre a ceea ce au fost cînd erau în vîrstă...

Diagrama etapei Clasament

Table with 2 columns: Club Name and Points. Includes teams like Universitatea Craiova, Cluj-Napoca, Dinamo, Steaua, etc.

Etapa viitoare

F.C.M. Galați — Progresul; Corvinul — F.C.M. Brașov; U. Cluj-Napoca — Dinamo; S.C. Bacău — Chimia; Steaua — A.S.A. F.C. Olț — J.U.I. F.C. Baia Mare — F.C. Argeș; Poli Iasi — Poli Timișoara; Sportul — „U. Craiova“.

Divizia B

SERIA I — Viitorul Gheorgheni — Cimentul Medgidia 1-0; Unirea Focșani — F.C.M. Brașov 1-0; Ceahlăul Piatra Neamț — C.S. Botșogani 2-0; L.M.U. Medgidia — Oltul Sf. Gheorghe 0-0; C.S.M. Borzesti — F.C. Constanta 1-1; Gloria Bistrița — Viitorul Vaslui 4-0; Gloria Buzău — C.S. Suceava 1-0; Progresul Brăila — Minerul Gura Humorului 3-0; C.S.U. Galați — Delta Tulcea 4-0. În clasament, F.C. Constanta conduce cu 37 puncte, urmată de Gloria Bistrița 29 puncte.

SERIA A II-A

Rova Roșiori — Mecanicii f.n. București 3-0; Tractorul Brașov — Flacăra Moroni 1-0; Rușinetul Alexandria — Nitramona Păgăraș 6-1; Sirena București — Autobuzul București 0-2; Chimia Timișoara — Metalul Ploiești 1-0; C.S. Tir-

FOTBAL XXII: Derbiul etapei Negru și alb în cuplajul interbucureștean

neșințele. A rezultat un spectacol de excepție. Sincere felicitări ambelor tabere. În raport cu ceea ce a fost pe teren, acțiunile periculoase, faze de gol (Glont, min. 16, Augustin, min. 77, Poale și pentru faptul că o parte dintre protagoniștii a fost Glont, un pericol permanent, fotbalist rafinat, care ne-a amintit prin stil și înfățișare de Lică al „Șepelilor roșii“.

Clasament

Table with 2 columns: Club Name and Points. Includes teams like Univ. Craiova, Dinamo, F.C. Argeș, F.C.M. Brașov, etc.

Etapa viitoare

F.C.M. Galați — Progresul; Corvinul — F.C.M. Brașov; U. Cluj-Napoca — Dinamo; S.C. Bacău — Chimia; Steaua — A.S.A. F.C. Olț — J.U.I. F.C. Baia Mare — F.C. Argeș; Poli Iasi — Poli Timișoara; Sportul — „U. Craiova“.

Divizia B

SERIA I — Viitorul Gheorgheni — Cimentul Medgidia 1-0; Unirea Focșani — F.C.M. Brașov 1-0; Ceahlăul Piatra Neamț — C.S. Botșogani 2-0; L.M.U. Medgidia — Oltul Sf. Gheorghe 0-0; C.S.M. Borzesti — F.C. Constanta 1-1; Gloria Bistrița — Viitorul Vaslui 4-0; Gloria Buzău — C.S. Suceava 1-0; Progresul Brăila — Minerul Gura Humorului 3-0; C.S.U. Galați — Delta Tulcea 4-0. În clasament, F.C. Constanta conduce cu 37 puncte, urmată de Gloria Bistrița 29 puncte.

SERIA A II-A

Rova Roșiori — Mecanicii f.n. București 3-0; Tractorul Brașov — Flacăra Moroni 1-0; Rușinetul Alexandria — Nitramona Păgăraș 6-1; Sirena București — Autobuzul București 0-2; Chimia Timișoara — Metalul Ploiești 1-0; C.S. Tir-

Universiada '81

Noi confirmări. La sediul Comitetului Național de Organizare a Universiadei '81 a avut loc, sîmbătă, confirmări din partea a 47 de țări, 30 dintre ele au comunicat și numărul de participanți așa încît, pînă la această oră, cifra a atins 3.000 de sportivi și delegați oficiali.

Scrisoarea informativă nr. 2

Cuprinzind numeroase informații. Scrisoarea informativă nr. 2, elaborată de Comitetul Național de Organizare a Universiadei '81 a fost expediată zilele trecute în toate țările invitate în iulie, la București. Din cuprinsul acestei scrisori reținem datele tehnice, privind înscrierile generale și nominale, reglementările privind judecătoria și arbitrajul, ca și o documentată situație privind condițiile meteorologice specifice...

Materialele sportive

Ca de obicei, în cazul marilor competiții internaționale, se bucură de o deosebită atenție și de un larg interes materialele sportive care vor fi folosite în timpul Jocurilor mondiale universitare de vară. Dintr-acestea, reținem că vor fi folosite mingi de baschet și polo maron, „Mikasa“, mingi de volei „Mizuno“, mingi de tenis „Slazenger“, aparatură de gimnastică „Scheide“.

În dezbaterile cluburilor sportive școlare

În continuarea dezbaterii noastre pe linia activității desfășurate în cluburile sportive școlare ne vom opri astăzi asupra unui aspect de importanță deosebită, și anume, obținerea rezultatelor, calitatea procesului de selecție și instruire.

II. DESPRE CALITATEA PROCESULUI DE SELECȚIE ȘI INSTRUIRE

munca de selecție, desfășurată de profesor și antrenor, să fie absolut empirică. Dar, nici acest lucru nu e posibil, existînd proba concludentă că majoritatea tehnicienilor au în grupele lor cel puțin cîțiva tineri care în deplină condiție impuse de cluburilor sportive școlare, cum poate ar fi și mai bine ca testări de acest gen să fie o tradiție anuală, dar noi ne oprim, deocamdată, la un alt aspect.

Dialog cu campionii olimpici

Azi: Ivan Patzaichin. MIRAELA MARGĂRITĂRESCU: „Te rog, Ivane, fă-o de dragul meu și al iubitorilor sportului cu paguia, mai participă și la Olimpiada de la Los Angeles, dar nu ca antrenor!“ Încep cu îndurările tale, pentru că, la cei 14 ani pe care îi ai, jubilei intr-adevăr sportul foarte mult. E greu să ajung pînă la Los Angeles cu canoa mea și ei, apoi, nu vreau să se potrivească tineretului de mine.“ În privința filiei mele, îți răspund destăinându-ți că mă urmaream nu numai la televizor, cînd concurez, ci și la toate concursurile de la Snagov. ● FLORIN ENȚ: Anul debutului meu în sport este 1907, cînd am venit la București, legitimîndu-mă la clubul Dinamo ● GEORGETA TUGUI: Nu trebuie să-ți fie teamă de apă. Întotdeauna vei învăța obliga-

Lotul pugiliștilor pentru europene

În vederea participării la campionatele europene din luna mai, ce vor avea loc în orașul finlandez Tampere, a fost alcătuit următorul lot al pugiliștilor români (în ordinea celor 12 categorii, de la semimuscă la supergreu): Dumitru Schiopu; Constantin Țițoiu, Dumitru Ci-

Dialog cu campionii olimpici

Azi: Ivan Patzaichin. MIRAELA MARGĂRITĂRESCU: „Te rog, Ivane, fă-o de dragul meu și al iubitorilor sportului cu paguia, mai participă și la Olimpiada de la Los Angeles, dar nu ca antrenor!“ Încep cu îndurările tale, pentru că, la cei 14 ani pe care îi ai, jubilei intr-adevăr sportul foarte mult. E greu să ajung pînă la Los Angeles cu canoa mea și ei, apoi, nu vreau să se potrivească tineretului de mine.“ În privința filiei mele, îți răspund destăinându-ți că mă urmaream nu numai la televizor, cînd concurez, ci și la toate concursurile de la Snagov. ● FLORIN ENȚ: Anul debutului meu în sport este 1907, cînd am venit la București, legitimîndu-mă la clubul Dinamo ● GEORGETA TUGUI: Nu trebuie să-ți fie teamă de apă. Întotdeauna vei învăța obliga-

Dialog cu campionii olimpici

Azi: Ivan Patzaichin. MIRAELA MARGĂRITĂRESCU: „Te rog, Ivane, fă-o de dragul meu și al iubitorilor sportului cu paguia, mai participă și la Olimpiada de la Los Angeles, dar nu ca antrenor!“ Încep cu îndurările tale, pentru că, la cei 14 ani pe care îi ai, jubilei intr-adevăr sportul foarte mult. E greu să ajung pînă la Los Angeles cu canoa mea și ei, apoi, nu vreau să se potrivească tineretului de mine.“ În privința filiei mele, îți răspund destăinându-ți că mă urmaream nu numai la televizor, cînd concurez, ci și la toate concursurile de la Snagov. ● FLORIN ENȚ: Anul debutului meu în sport este 1907, cînd am venit la București, legitimîndu-mă la clubul Dinamo ● GEORGETA TUGUI: Nu trebuie să-ți fie teamă de apă. Întotdeauna vei învăța obliga-

Dialog cu campionii olimpici

Azi: Ivan Patzaichin. MIRAELA MARGĂRITĂRESCU: „Te rog, Ivane, fă-o de dragul meu și al iubitorilor sportului cu paguia, mai participă și la Olimpiada de la Los Angeles, dar nu ca antrenor!“ Încep cu îndurările tale, pentru că, la cei 14 ani pe care îi ai, jubilei intr-adevăr sportul foarte mult. E greu să ajung pînă la Los Angeles cu canoa mea și ei, apoi, nu vreau să se potrivească tineretului de mine.“ În privința filiei mele, îți răspund destăinându-ți că mă urmaream nu numai la televizor, cînd concurez, ci și la toate concursurile de la Snagov. ● FLORIN ENȚ: Anul debutului meu în sport este 1907, cînd am venit la București, legitimîndu-mă la clubul Dinamo ● GEORGETA TUGUI: Nu trebuie să-ți fie teamă de apă. Întotdeauna vei învăța obliga-

Excelenței Sale

Domnului general locotenent (r)

ROBERTO EDUARDO VIOLA

Președintele Națiunii Argentine

BUENOS AIRES

Cu ocazia preluării înaltei funcții de președinte al Națiunii Argentine, am deosebită plăcere de a vă adresa cele mai sincere felicitări și cele mai bune urări pentru fericirea dumneavoastră personală, pentru progresul și prosperitatea poporului argentinian. Imi exprim speranța că bunele relații româno-argentine vor cunoaște o dezvoltare continuă pe multiple planuri în interesul celor două țări și popoare, al cauzii păcii, securității și colaborării internaționale.

NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

Noul președinte al Argentinei

și-a preluat oficial funcția

BUENOS AIRES 29 (Agerpres). — Generalul Roberto Eduardo Viola, fost comandant al forțelor armate argentine de uscat, a preluat duminică oficial funcția de președinte al Argentinei. El a fost desemnat de junta de guvernământ drept succesor al generalului Jorge Rafael

Viola în funcția supremă în stat. Noul președinte a depus jurământul duminică dimineața la Palatul Congreselor din Buenos Aires.

Primul act al noului președinte al Argentinei l-a constituit numirea guvernului, format din 13 miniștri. În funcția de ministru de externe a fost desemnat Oscar Camillon.

Lucrările Conferinței

internationale

pentru reconstrucția

și dezvoltarea Zimbabwe

SALISBURY 29 (Agerpres). — La Salisbury s-au încheiat lucrările Conferinței internaționale pentru reconstrucția și dezvoltarea Republicii Zimbabwe — „Zimcord”. La reuniune au participat 250 de delegați din 36 de țări și 16 organizații și instituții internaționale. Tora nasă a fost reprezentată de ambasadorul româniei la Salisbury, Petre Blajovic.

Conferința a studiat aspecte referitoare la reconstrucția și dezvoltarea acestei țări și sprijinul comunității internaționale pentru realizarea unor proiecte economice și sociale prioritare.

O „colaborare” semnificativă...

REVELAȚIILE ZIARULUI „SUNDAY EXPRESS” DIN JOHANNESBURG

JOHANNESBURG 29 (Agerpres). — După cum relevă ziarul „Sunday Express”, din Johannesburg, a fost descoperită existența unor strinești ilegale între mișcarea de extremă dreapta „Wit Kommando” din Republica Sud-Africană și organizația neofascistă italiană „Ordine Nuovo”.

Potrivit ziarului, cele două mișcări extremiste, necum și „Ku-Klux-Klan”-ul american, ar fi grupate într-o organizație intitulată UNIDO („Unluce Internațională pentru Apărarea Occidentului”) creată în anul 1976.

În ceea ce privește organizația „Wit-Kommando” din R.S.A., ea a revendicat mai multe atentate comise anul trecut împotriva unor personalități sud-africane cu vederi liberale și asupra unor lideri ai populației de culoare.

● VENITURILE INCASATE DE GUVERNUL VENEZUELEI din vânzările produselor realizate de întreprinderile naționalizate ale industriei petrolului s-au ridicat, anul trecut, la peste 99,80 miliarde bolivari (circa 16,2 miliarde dolari), ceea ce reprezintă cu 19,20 miliarde bolivari mai mult decât în 1979. După cum menționează buletinul publicat de Ministerul venezuelean al Energiei și Minerului, sporul veniturilor a rezultat în principal din creșterea prețurilor la produsele petrolului.

Se menționează, de asemenea, că în industria petrochimică a țării, care a cunoscut o însemnată dezvoltare în ultimii ani, producția totală s-a situat, anul trecut, la nivelul de 11 680 000 tone.

În același timp, rata consumului intern de petrol a scăzut, în cursul aceluiași an, la numai 9,5 la sută din total, față de 12,2 la sută, în 1979.

Recorduri... numismatice

La Los Angeles a fost vândută la licitație celebra colecție Garrett de monede rare americane, ale cărei baze au fost puse în decembrie și februarie. Singura dificultate a fost provocată de o scurgere de combustibil la un cofan de alimentare, care a împus amănarea cu trei ore a încălzirii rezervorului.

Pentru a se evita exterminarea elefantului african, Fondul mondial pentru protecția naturii a lansat un apel către 35 de state ale Africii, pe teritoriul cărora trăiesc aceste pachiderme, să adopte măsuri conjugate împotriva vânătorii ilicite sau excesive de elefanți.

Obiective ale „Mișcării pentru dezarmare nucleară” din Marea Britanie

LONDRA 29 (Agerpres). — La Universitatea din Manchester a avut loc conferința organizată de „Mișcarea pentru dezarmare nucleară” din Marea Britanie. La conferință, organizată din inițiativa Partidului Laburist și a principalelor centrale sindicale britanice, au luat parte peste 700 de reprezentanți ai mișcării din toate zonele țării. Participanții au stabilit căile de extindere a luptei pentru dezarmare nucleară.

Zborul orbital al echipajului mixt sovieto-mongol

MOSCOVA 29 (Agerpres). — La bordul complexului orbital „Saliut-6” — „Saliut-7” — „Saliut-4”, echipajul mixt sovieto-mongol își încheie cercetările comune. După cum informează agenția T.A.S.S., cosmonauții execută lucrările finale din cadrul programelor experimentelor științifice, pregătesc materialele asupra cercetărilor efectuate, în vederea reîntoarcerii de Pamint.

Duminică, Vladimir Dianibekov și Jugdermedin Guragcea au efectuat observații vizuale și au fotografiat zonele de nord-vest și centrale ale teritoriului R.P. Mongole, în scopul studiilor obiectivelor geologice, al aprecierii situației pământului și al descoperirii terenurilor care prezintă perspective pentru prospectarea zăcămintelor minerale.

Echipajul expediției de vizitare pregătește nava „Saliut-39” pentru coborârea de pe orbită și verifică sistemele care asigură viabilitatea, orientarea și dirijarea aparatelor de bord.

Starea sănătății cosmonauților este bună, relatează agenția T.A.S.S.

Stația orbitală „Saliut-6” a fost plasată pe orbită la 29 septembrie 1977, iar de atunci a parcurs 20 140 de rotații în jurul Pământului.

Sistemele de bord ale stației „Saliut-6” și navelor cosmice „Saliut-7” și „Saliut-39” funcționează normal.

SENEGAL — Aspect general al capitalei țării, orașul Dakar

bloc notes OSCAR, OSCAR...

Disprețurile, gloriificate, hulte, îndurate, idolatrizate, premiile Oscar acordate de „Academy of Motion Picture, Arts and Sciences” celor mai bune filme americane ale anului vor fi distribuite și în seara acestei zile în „imperiul de mușcovă” de la Hollywood. Va fi cea de-a 53-a ediție a înmînării premiilor, care vor răsplăti, cum se știe, cel mai bun film, cel mai bun regizor, cea mai grozavă actriță și actorul cel mai bun, precum și alte culmi aflate în perimetrul industriei cinematografice. Legată de ambianța economică, politico-socială și mai ales comercială din jurul „celei de-a șaptea arte” (care încă se mai scrie cu ghilimele) acordarea Oscarurilor a suferit de lacrimi sau chioare de bucurie, a ascuns drame mici și mari, adevărate sau false. Ca-n filme.

Multe din filmele aurole de de-a lungul timpului cu statueta bine cunoscută au marcat decisiv istoria filmului — spun specialiștii — dar tot ei remarcă plătitudinea și chiar lipsa totală de valoare a altor pelicule care au intrat în girul jururilor. O însușire a filmelor premiate, arda într-un pertinent comentariu agenția spaniolă de știri EFE, ar cuprinde — pe scurt și desigur cu mijloacele acestei arte — istoria realităților sociale americane din această jumătate de secol și încă mai demult, cu mirările dar și cu ideologia sa intrinsecă sau explicită. În același comentariu se face și o semnificativă statistică privind evoluția gustului în arta filmului, afirmându-se că în primii ani filmele „oscarizate” au fost cele cu subiecte epic-romantice. Devenit, al patrulea a fost dominat de filme despre America oprimată, dar și despre „Far-West”; au urmat după război subiectele în care se redescopereau virtuțile eroice și tot mai frecvent filmele despre diversele crize ale societății americane.

Și astfel tumultuoasa perindare a Oscarurilor a ajuns în 1980. Cinefiliul cosmic desigur ideea nașterii acestui premiu. Pozește — credibil — zice că în 1927 cînd s-a creat mai sus pomenita Academie s-a propus instituirea unui premiu pentru cele mai bune filme americane. Într-o discuție, plăci de aur sau platină ale organizatorilor au ales o statueta fabricată de sculptorul George Stanley. Statuia n-avea desigur nici un nume, dar în 1931 Margaret Herrick, secretara executivă a Academiei, după ce a primit îndelung plămăsierea ar fi exclamat: „Seamănă leit cu unchiul Oscar”. Acest „Eureka” a fost botezul noii statuii despre care avea să se scrie altă...

S. N.

Fonduri pentru protejarea „Cetății Eterne”

Guvernul italian a alocat fonduri însumînd 180 miliarde lire pentru protejarea valorilor arheologice aflate la Roma și în zona Ostiei antice. Fondurile vor fi folosite pentru lucrări de întreținere și restaurare, studii și noi săpături arheologice, ce vor fi întreprinse în „Cetatea Eternă” și în regiunea în care s-a aflat perul ei maritim din antichitate.

Naveta spațială — ultimul test

Ultimul test major prevăzută înaintea lansării navei spațiale americane, programată în jurul datei de 10 aprilie, s-a desfășurat fără probleme deosebite, s-a anunțat la Cape Canaveral. Testul a avut drept obiectiv verificarea funcționării sistemului de izolare termică al rezervorului extern cu combustibil, care a suferit avarii la probele efectuate în ianuarie și februarie. Singura dificultate a fost provocată de o scurgere de combustibil la un cofan de alimentare, care a împus amănarea cu trei ore a încălzirii rezervorului.

Elefantul african, în pericol

Elefantul african este în pericol de dispariție totală, dacă nu vor fi luate urgente măsuri pentru ocrotirea lui — afirmă specialiștii în protecția mediului natural. Activitatea ireponsabilă a braconierilor de toate categoriile

DOINA IOVĂNEL

R. P. BULGARIA — Imagine din secția de reglaj a întreprinderii de echipament pentru automatizare din Sofia

S.U.A. — Opoziție față de decizia administrației de a acorda sprijin militar junei salvadoriene

WASHINGTON 29 (Agerpres). — Decizia S.U.A. de a acorda ajutor militar junei de guvernământ împotriva mișcării populare din Salvador nu este primită favorabil de opinia publică americană, relatează agenția Associated Press, Harold Heilnis, de la Departamentul de Stat, însărcinat cu corespondența pe probleme externe, a admis, astfel, că „un număr foarte mare” respectiv 90 la sută din cele 25 000 scrisori primite exprimă opoziția față de hotărârea de a oferi asistență militară junei salvadoriene. O poziție similară este exprimată, de asemenea, de 85 la sută din

scrisorile primite de președintele Comitetului pentru relații externe al Senatului, Charles Percy, și de 95 la sută din cele adresate lui Clarence Long, membru democrat al Camerei Reprezentanților. Totodată, sondajele de opinie, efectuate de Institutul Gallup și de ziarul „Los Angeles Times”, relevă că doi din trei americani se declară împotriva politicii S.U.A. față de Salvador. Agenția semnaleză apariția unei tendințe de constituire a unei mișcări împotriva războiului din Salvador și a sprijinului acordat de S.U.A. junei militare din această țară.

Evoluții în disputa japoano-americană privind exporturile de automobile

TOKIO 29 (Agerpres). — Guvernul Japoniei a anunțat că va cere Statelor Unite să trimită la Tokio un grup de negociatori pentru a încerca să soluționeze disputa în legătură cu exporturile japoneze de automobile în S.U.A. înainte ca primul ministru nipon Zenko Suzuki să sosască la Washington în vizită oficială, programată, în principiu, pentru luna mai. Această inițiativă a fost luată în caerul unei reuniuni a guvernului.

Surse ale Ministerului japonez al Comerțului Internațional și Industrial, citate de agenția U.P.I., afirmă că autoritățile japoneze planuiesc să propună, în Washington, un plan de 1,5 milioane unități — cu 200 000 mai puțin decît exporturile auto japoneze din 1980. Dar, relevă agenția citată, Administrația Reagan ar dori ca, în loc de 1,5 milioane, limita exporturilor de automobile japoneze în S.U.A. să fie fixată la 1,5 milioane.

Numeroși agricultorii francezi au manifestat recent la Paris împotriva politicii de prețuri promovate de Piața comună în domeniul produselor lactate

poate de foame; și sîntem vinovați, pentru că noi sîntim, chiar dacă refuzăm să o știm, că nu sîntem cu totul neputincioși. Regula de aur privind cele două fețe ale „medaiei” este totmai implicarea omului în viață, sub toate aspectele.

Tot ceea ce fac este o celebrare a omului. Ceea ce mai interesează este nu să fim o vedetă, ci să aparținem lumii, să fim aici pentru a servi viața.”

A aparține lumii înseamnă a servi viața

Claude Nougaro, poet și sansonetist francez, vorbind ziarului „L'Humanité” despre cîntecul său, despre sine, despre idealul său artistic, se întîlnesc, în ceea ce gîndește, într-un mod turbulator, cu Dr. Hamburger. Și pentru Nougaro, „omul este o trecere de la un mister la altul”. El are datoria de a trăi și de a fi pentru o noare viață. Numai că el, omul, spune cîntărețul, nu este totdeauna capabil să răspundă la întrebări esențiale, care-l asaltează din toate părțile, răul, suferința, violența, prostia, obscurantismul, teama.

„Pasinarea mea este viața”, declară Nougaro. Pentru el, a aparține lumii înseamnă a fi pentru a servi viața, pentru a face viața mai frumoasă. Acestui ideal îi sint închinată cîntecul său. Unul dintre acestea spune: „Ar fi timpul ca omul să se jubească — prea demult își sesămăna nefericire. Ar fi timpul ca omul să se jubească, ar fi timpul, ar fi ora / ... Dar, vedeți, el deja se ucide”.

Lumea apare zguduitoare și pentru cîntărețul-poet, sensibilizat de marile sale probleme de marile sale neliniști. Eu vreau ca, spune el simplu, cîntecul mele să aducă pline și lumină.

Sprrijin cauzei drepte a reunificării independente și pașnice a Coreei

ALGER 29 (Agerpres). — La Palatul Națiunilor din capitala algeriană s-au încheiat lucrările celei de-a treia Conferințe mondiale pentru reunificare independentă și pașnică a Coreei. Au participat delegații din circa 70 de state, care au făcut următoarele declarații:

Delegația țării noastre a fost condusă de Mihnea Gheorghiu, membru al C.C. al P.C.R., președintele Centrului național pentru promovarea prieteniei și colaborării cu alte popoare.

Țările în curs de dezvoltare întâmpină numeroase dificultăți

DECLARA MINISTRUL ETIOPIAN AL COMERȚULUI EXTERIOR

ADDIS ABEBA 29 (Agerpres). — „Asistăm la adîncirea crescîndă a prăpăstiei dintre bogății și sărăcie, ceea ce face ca dezvoltarea și progresul ale multor țări în curs de dezvoltare să fie zadărnice. Sărăcia în masă, somajul, accentuarea penuriei de alimente, înrăutățirea fără precedent a deficitelor balanțelor de plăți și numeroase alte greutăți în sfera dezvoltării economice-sociale a țărilor în curs de dezvoltare continuă să fie probleme fundamentale de preocupare”, a declarat ministrul etioopian al comerțului exterior, Wollie Chekol, în cadrul unei reuniuni internaționale asupra comerțului și finanțelor în slujba dezvoltării africane, desfășurate recent la Addis Abeba.

Ministrul etioopian a apreciat că date fiind aceste dificultăți, este imposibil ca numeroase state africane să poată face față cerințelor și complexității procesului de dezvoltare, dacă situația nefavorabilă care predomină nu va fi schimbată.

blemele grave ale deficitelor balanțelor de plăți cu care sînt confruntate multe țări în curs de dezvoltare rezultă din datorită externe. El a arătat că nivelul datorită acestor țări a depășit 300 miliarde de dolari.

Pentru stoparea reinvierii nazismului

BONN 29 (Agerpres). — O demonstrație de protest la care au participat cîteva sute de persoane a fost organizată în orașul vest-german Weissenburg, din landul Bavaria, împotriva unei reuniuni a unor foști membri ai forțelor de poliție naziste „S.S.”.

Participanții care purtau pancarte cu lozinci antifasciste au cerut autorităților să ia măsuri pentru interzicerea organizațiilor și activităților fasciste și neofasciste.

Amplă manifestație a tineretului francez la chemarea P.C.F.

PARIS 29 (Agerpres). — Peste 100 000 de tineri și tînere din întreaga Franță au luat parte la o mare manifestație organizată la Paris, la apelul P.C. Francez. La mitingul care a marcat încheierea manifestației a luat cuvîntul Georges Marchais, secretar general al P.C.F., care a chemat tineretul francez să sprijine activ lupta comunistă pentru un sistem de învățămînt democratic, pentru lichidarea somajului, pentru echitate socială. El a subliniat că apropiate alegeri prezidențiale din Franța reprezintă o etapă importantă a acestei lupte.

pe scurt pe scurt pe scurt

● SUB CONDUCEREA PREȘEDINTELUI REPUBLICII GUINEEA, Ahmed Sekou Toure, în localitatea saudiă Jeddah își desfășoară lucrările Comisia islamică de bune ofici pentru găsirea unei soluții pașnice în conflictul iranian-iraqian. Sînt examinate răspunsurile Iranului și Irakului la propunerile formulate de comisie în vederea reglementării diferendului și vor fi elaborate noi inițiative pentru restabilirea păcii între cele două părți.

nistrul de externe al țării-gazdă. Părțile au discutat aspecte ale relațiilor bilaterale și o serie de probleme internaționale actuale, între care posibilitățile de reglementare politică a situației din Orientul Mijlociu.

PLENARA C.C. AL PARTIDULUI DE STINGA — COMUNISTIȘII DIN SUECIA

La Stockholm a avut loc plenara Comitetului Central al Partidului de Stînga — Comunistii din Suedia. Luînd cuvîntul, președintele partidului, Lars Werner, a subliniat importanța promovării unei politici în interesul oamenilor muncii suedezi. Pentru a țese din actuala criză economică, a spus el, este necesar un program ofensiv, care să prevadă măsuri de sporire a gradului de ocupare a muncitorilor și funcționarilor și de democratizare a vieții economice a țării.

GUINEEA — AL DOILEA PLAN CINCAL

Începînd cu acest an, în Guinea s-a trecut la aplicarea în practică a programelor de dezvoltare prevăzute în cel de-al doilea plan cincinal. Pentru perioada celor cinci ani se prevede modernizarea agriculturii, extinderea activității în sectorul minier și creșterea bazei energetice a țării.

● PESTE 30 000 DE LOCURI DE MUNCA AU FOST SUPRIMATE ÎN INDUSTRIA SUEDEZĂ ÎN PERIOADA FEBRUARIE 1980 — februarie 1981. În legătură cu aceasta, ziarul „Dagens Nyheter” subliniază că situația de criză este determinată în primul rînd de necesitatea de a reduce o serie de ramuri importante ale economiei, între care construcțiile de locuințe, construcțiile de nave, metalurgia.

● GVERNUL MALAYEZIEI a prezentat în Parlament planul de dezvoltare economică pe perioada 1981—1985, fixîndu-și ca obiectiv principal realizarea unei rate anuale de creștere a produsului național brut de 7,6 la sută. Totalul investițiilor prevăzute în plan se ridică la 4,3 miliarde ringgit (un dolar = 22 ringgit).

● REGELE HASSAN AL II-LEA AL MAROCCULUI l-a primit, la Marrakech, pe Cristoph van der Klauw, ministrul olandez al afacerilor externe, președintele în exercițiu al Consiliului ministerial al C.E.E. În aceeași localitate marocană, ministrul olandez a avut convorbiri cu Mohamed Boucetta, ministrul de externe al țării-gazdă.

● GVERNUL MALAYEZIEI a prezentat în Parlament planul de dezvoltare economică pe perioada 1981—1985, fixîndu-și ca obiectiv principal realizarea unei rate anuale de creștere a produsului național brut de 7,6 la sută. Totalul investițiilor prevăzute în plan se ridică la 4,3 miliarde ringgit (un dolar = 22 ringgit).

INUNDAȚII ÎN IRAN

Mai multe sate din provincia iraniană Khouzistan, situate în proximitatea orașului Dezful, au fost acoperite de inundații, datorate unor ploți puternice, a anunțat postul de radio Teheran. Elicoptere ale armatei iraniene au intervenit pentru salvarea celor sinistrați.

LUMEA SECOLULUI XX • declarații • opinii • consemnări •

Umanitatea — o șansă prin ea însăși

La acest sfîrșit de secol XX omul se simte, nu o dată, depășit de tot ceea ce face. Trăiește el, cu adevărat, în „soc al viitorului”, datorat expansiunii tehnologice? Sau, așa cum s-a spus în urmă cu cîteva ani un raport al Clubului de la Roma, omenirea se află „la răscrucea”? Faptul că omul contemporan își pune întrebări asupra existenței sale nu reprezintă o nouă temă, cea ce generează o serie de dramatice dileme, mai ales la nivelul conștiinței, în țările occidentale, este absența unor certitudini în planul vieții imediate, a răspunsului posibil și imediat în ceea ce privește dreptul la viață, dreptul la muncă, la activitate socială, la existență demnă și sigură. Criza valorilor în lumea

occidentală, despre care se vorbește, se scrie, se comentează chiar din interiorul acesteia, trădează, dincolo de fațade ce încriminează, consecințele unei orînduiri care nu lucrează pentru om. Or, așa cum o exprimă numeroșele lucrări de atitudine responsabile și demne, apărute în unele publicații occidentale, ceea ce dă sens fiecărei existențe umane și lumii în ansamblu este totmai implicarea omului în viață, sub toate aspectele.

Reprezentative în acest sens mi s-au părut gîndurile și opiniile a doi oameni pe care prăgătirea, profesia, rolul social, chiar și vîrstă îi despart. Dar pe care ei apropie același simț al răspunderii față de propria lor viață, față de ceea ce dădorează semenilor lor ca oameni.

„Omul izolat apare ca o ființă fictivă...”

Jean Hamburger, membru al Academiei de științe franceze, al Academiei de medicină, primul medic în lume care a reușit, la 12 februarie 1962, o krefă renală, autor al mai multor cărți, dintre care ultima, „O zi... un om”, mult comentată de presa țării sale, este întrebare de cotidianul „Le Figaro” despre ce l-au învățat lucrările sale asupra misterului vieții. Răspunsurile savantului, ale medicului celebru sînt completate de reflecțiile unei conștiințe a vremii noastre. Pentru că iată ce afirmă Jean Hamburger: „Nimic nu există prin sine: nici chiar omul „stăpîn și po-

sesor al naturii”. Omul depinde de tot ceea ce-l înconjoară, ca și de ceea ce l-a precedat. Și ceea ce pregătește sau proiectează trebuie să fie și în funcție de ceea ce riscă să facă... Sînt inumane cruzimea, indiferența, injustiția, inegalitatea șanșelor, suferința. Există unii „sociobiologi” care apreciază chiar elanurile noastre contra iniștilor alți de periculoase, atît de direct răspunzătoare pentru criza actuală a lumii, incit cer o reîntoarcere către norme biologice de inegalitate, suferință și moarte... Ceea ce biologia ne poate învăța este că viața unui om — ca și viața unui soarece, a unei plante sau chiar a unei roci — nu are sens decît ca parte a unui ansamblu total neobișnuit. Individualismul duce la nonsens, la absurd. Civilizațiile occidentale au avut

tență de a uita legătura cu alți oameni, cu trecutul și viitorul, iar disparerea sa naște din a nu mai ști cui și către ce să ne dedicăm viața. Mi se pare că nu se poate cuceri pacea decît avînd conștiința clară că sîntem o verigă în șirul unei lanțe care a fost oferită o extraordinară aventură, aventura umană. Omul izolat apare ca o ființă fictivă... nu există decît viața colectivă și această colectivitate se întinde de la materia neînsușită la flora și fauna lumii, inclusiv oamenii... Omul a inventat calculul integral și visul de justiție. Morala este o creație umană, cuvîntul morală nu vrea să spună nimic în comportamentul ființelor vii pînă la apariția omului. Și totuși, între 1980—2000, „aproximativ o jumătate de miliard de ființe umane vor muri