

VINERI • 25 NOIEMBRIE 2011 • ANUL LXI NR. 47

FOAIA românească

SĂPTĂMÂNAL AL ROMÂNILOR DIN UNGARIA

www.foaia.hu / foaia@foaia.hu

„Păpărușiștii” din Micherechi și-au găsit prieteni la București

„Poveștile caselor”, prima noastră carte lansată în capitala României

„Sănătatea este o comoară, păstrează-o!”

CALENDAR ORTODOX

28 noiembrie, luni – Sf. Cuv. Ștefan cel Nou.
 29 noiembrie, marți – Sf. Mc. Paramon și Filumen.
 30 noiembrie, miercuri – † Sf. Ap. Andrei, cel Întâi Chemat, Ocrotitorul României (Dezlegare la pește).
1 decembrie, joi – Sf. Prooroc Naum; Cuv. Filaret Milostivul (Ziua Națională a României).
 2 decembrie, vineri – Sf. Solomon, Arhiep. Efesului.
 3 decembrie, sâmbătă – † Sf. Cuv. Gheorghe de la Cernica; Sf. Prooroc Sofronie; Sf. Mc. Teodor, Arhiep. Alexandriei (Dezlegare la pește).
 4 decembrie, duminică – † Sf. M. Mc. Varvara; Cuv. Ioan Damaschin (Dezlegare la pește).

Foaia a scris...

Acum 40 de ani

Concluzia discuțiilor a arătat că nu putem să ne oprim aici, și nici nu putem fi mulțumiți în felul acesta cu munca noastră. Sunt școli (ca de ex. școala generală din Crâstor), în care limba și literatura română se predă ca o limbă străină (denumirea nu e tocmai potrivită): deci elevii învață limba lor maternă în ore specifice de limbă română, primesc și cunoștințele de specialitate necesare. Aceasta înseamnă, în primul rând, îmbogățirea lexicului pe care-l folosim în viața de toate zilele, și nu a terminologiei specifice unor obiecte de studiu din școala generală. (Cursuri de perfecționare cu același scop: Îmbunătățirea predării limbii materne, autor: Beatrice Elekes, Foaia Noastră, Nr. 22, 15 noiembrie 1971, pag. 3)

Acum 30 de ani

– Anul școlar 1950–51, însă, l-am petrecut la Aletea, ca directoare a școlii românești de aici. Trebuie să vă spun însă sincer, că deși aceste posturi erau „distinse”, nu m-au satisfăcut, căci am simțit întotdeauna dorul de a mă ocupa cu copilașii mici – aceasta îmi este profesia. Astfel, începând din anul școlar 1951–52 și până la pensionarea din 1 octombrie 1981 am fost învățătoare la Chitighaz, în comuna mea natală. Pentru mine a fost ceva senzațional, că în aceste trei decenii am învățat a scrie și a citi generații întregi. (Distinși cu Medalia de argint a Ordinului Muncii, Sofia Sebesi, autor: I.Sz.K., Foaia Noastră, Nr. 47, 22 noiembrie 1981, pag. 3)

Acum 10 ani

Tot aici pot să remarc – și mă refer în special la satul Micherechi, unde am făcut cercetarea – faptul că există canale de transmitere foarte bine organizate, chiar dacă numai acele tradiționale, orale în totalitatea lor, adică de la bunici la nepoți, de la văr la verișor etc. Tot aici mă refer la două aspecte: în primul rând la învățătorii care au cules folclorul din Micherechi. Sigur că nu toți copiii sunt tentați pentru a cânta, însă aceasta este o formă de educație și de păstrare a tradiției muzicale respective. Ceea ce m-a îmbucurat în mod deosebit, este că la Micherechi melodile de joc sunt într-adevăr foarte bine păstrate, datorită faptului că există o simbioză cu jocul specific micherechean care a avut o lungă tradiție. (Important este să se povestească..., autor: Eva Iova, Foaia Românească, Nr. 48, 30 noiembrie 2001, pag. 11)

Budapesta

Gala Minorităților 2011

La începutul lunii decembrie, Institutul Cultural Maghiar din Budapesta va organiza cea de-a 7-a ediție a Galei Minorităților. Evenimentul este organizat în fiecare an în preajma Zilei Minorităților, stabilită în 1995. Premiul Pro Cultura Minoritatum Hungariae este acordat pentru munca profesională și efortul depus pentru păstrarea și transmiterea tra-

dițiilor culturale ale minorităților naționale și etnice din Ungaria. La fel ca și în anii precedenți și anul acesta vor fi onorați cu o distincție și reprezentanți ai comunității românești din Ungaria. Această sărbătoare va avea loc pe 11 decembrie, la sediul Institutului Cultural Maghiar (Budapesta, piața Corvin nr. 8), de la ora 17.00.

A.C.

Budapesta

Concert și premii la ICR Budapesta

Institutul Cultural Român Budapesta va organiza la Duna Palota (Budapesta, str. Zrínyi, nr. 5), în data de 14 decembrie, de la ora 19.00, festivitatea de decernare a Premiului de Excelență Culturală și a Premiului Media ale ICR Budapesta-2011.

Institutul Cultural Român Budapesta dorește să onoreze prin această distincție cultura Ungariei și

să creeze o platformă solidă de dialog și respect reciproc între cele două culturi. Cu această ocazie va avea loc un concert de instrumente populare susținut de *Oana Lianu*, conferențiar universitar, doctor în muzică, șeful Catedrei de Pedagogie muzicală a Facultății de Muzică a Universității din Oradea și dirijorul Ansamblului folcloric al facultății. A. Butar

Jula

Conferință preoțească

Cu prilejul sărbătoririi Sfântului Apostol Andrei, ocrotitorul României, la parohia din Jula, cartierul Orașul Mic Românesc, va avea loc în data de 30 noiembrie, conferința preoțească misionară de toamnă a preoților din Eparhia Ortodoxă Română din Ungaria. Conferința va fi precedată de săvârșirea Sfintei Liturghii Arhieriești, la biserica din Jula Mică, cu începere de la ora 10.00. A.B.

Încheierea ediției: marți, ora 18.00

Din fototeca de 60 de ani a Fcii românești

Premiații concursului „Ai carte, ai parte” în anul 1980, la o tabără de lectură organizată la Căminul I.C. Frimu din Jula

Părerile autorilor nu coincid întotdeauna cu opinia Redacției. Responsabilitatea juridică pentru conținutul articolelor publicate în Foaia românească aparține autorilor. Foaia românească nu garantează publicarea textelor nesolicitate de redacție.

Pe copertă:

Școlari din Micherechi desenează împreună cu elevi din București (foto: Rita Pătcăș)

Ziua Națională a României sărbătorită în Ungaria cu concerte și expoziție

Ziua de 1 Decembrie adoptată ca Zi Națională a României în 1990, simbolizează unirea tuturor românilor într-un singur stat național, zi în care toți românii sărbătorim Marea Unire de la Alba Iulia.

Cu prilejul acestei sărbători, Ambasada României la Budapesta organizează în ziua de 29 noiembrie, de la ora 18.30, o recepție pe vaporul de manifestări și conferințe „Europa”, (din portul pieței „Szilágyi Dezső”, sectorul 1). În cadrul seratei va avea loc un concert de cameră susținut de membrii Filarmonicii din Cluj, concertul fiind organizat de Institutul Cultural Român din Budapesta.

Consulatul General al României de la Seghedin sărbătorește acest eveniment la Hotelul Forrás din Seghedin. Festivitatea are loc miercuri, 30 noiembrie, cu începere de la ora 18.00.

Consulatul General al României la Jula așteaptă invitații cu ocazia Zilei Naționale a României la o recepție, pe 2 decembrie, la ora 16.30, la Restaurantul „Maestro” din Jula. De la ora 18.00, invitații la Ziua Națională și toți cei interesați sunt așteptați la un concert de zile mari, al cântărețului Nicu Alifantis din București. În deschidere va cânta grupul de etnojazz „Misteria Carpatica” din Timoc (Serbia). (Vezi afișul din pagina a 16-a.)

Nicu Alifantis este un cântăreț de muzică folk, actor și poet, care este, fără îndoială, deja un clasic al genului său muzical. Cariera sa a început acum 30 de ani, când a debutat componistic. Debutul său scenic a avut loc în 1973, iar cel discografic în 1976, cu *Cântec de noapte*. Nicu Alifantis își cucerește publicul nu numai prin muzica de calitate, ci și prin versurile minunate.

Grupul etnojazz „Misteria Carpatica”, trupă românească din Timoc (Serbia), a fost formată în anul 2009 și abordează muzică tradițională românească, pe ritmuri și armonii din jazz, rock și funk. „Misteria Carpatica” se autodefineste în următorul fel: „Luptăm, prin artă, pentru a păstra ceea ce este mai prețios ca apa vie, mai mare decât viețile noastre, ceea ce face parte din noi și fără ce nu existăm – CULTURA noastră, deoarece copacul fără rădăcină nu mai dă roade, ci se ofilește”.

Concertul lui Nicu Alifantis și trupa „Misteria Carpatica” este organizat de Uniunea Culturală a Românilor din Ungaria, cu sprijinul financiar al Institutului Cultural Român de la București și al Direcției pentru Cultură și Patrimoniul Național Arad. Spectacolul va avea loc la Sala Studio a Teatrului Cetății din Jula (str. Kossuth nr. 13). Intrarea este liberă, în limita locurilor disponibile.

În aceeași zi, tot în organizarea Uniunii Culturale și cu sprijinul ICR București, la Liceul „N. Bălcescu” din Jula va avea loc, de la ora 11.00, vernisajul expoziției de fotografie „Români de la marginea lumii”, care va prezenta imagini grăitoare despre răspândirea românilor pe teritoriul actualei Ungarii, pornind de la comunitățile încă existente (păstrătoare ale limbii și tradițiilor românești), reușind, în același timp și alte fotografii-document, cu imagini de antologie surprinse în așezările etnicilor români din alte țări din vecinătatea României. E.I.

„Poveștile caselor”, prima noastră carte lansată la București

Săptămâna trecută a avut loc un eveniment inedit la București. Inedit, pentru noi, românii din Ungaria. Joi, 17 noiembrie 2011, a fost lansată prima carte a unui român din Ungaria în capitala României. Greutatea evenimentului a fost asigurată și de faptul că volumul în cauză – fiind vorba despre albumul „Poveștile caselor. Români în Buda și în Pesta” de dr. Maria Berényi – a fost lansat la Biblioteca Academiei Române.

La eveniment au luat parte academicieni, directori și colaboratori științifici ai mai multor instituții ale Academiei, secretarul de stat Bogdan Aurescu și alți colaboratori ai Ministerului Afacerilor Externe și Departamentului pentru Românii de Pretutindeni, dar și membri ai organizațiilor macedoromâne din România. La lansarea cărții au luat cuvântul: Acad. Dan Berindei, vicepreședintele Academiei Române, dr. Radu Cosma, director la Departamentul pentru Românii de Pretutindeni, doamna Ireny Comaroschi, fost ambasador al României la Budapesta, care a sprijinit foarte mult apariția acestui album, și prof. dr. Cornel Sigmirean, director al Institutului de cercetări socio-umane „Gheorghe Șincai” al Academiei Române – Târgu-Mureș.

După întoarcerea sa acasă de la București, directorul Institutului de Cercetări al Românilor din Ungaria, Maria Berényi, a împărtășit cu noi experiențele pe care le-a trăit în Capitala României (acestea le veți putea citi într-un interviu publicat într-un număr viitor) și ne-a pus la dispoziție discursul său rostit la Academia Română, cu ocazia lansării albumului „Poveștile caselor”. Redăm în întregime mai jos textul acestui discurs.

*

„Permiteți-mi să încep prin a-mi exprima, cu multă emoție, sincera recunoștință pentru această zi, în care o carte despre români din Ungaria, scrisă de un român din Ungaria și apărută în Ungaria, e lansată în cadrul celui mai înalt for al științei și culturii românești. Academia Română, la începuturile sale, în 1866, conform dorinței fondatorilor, e concepută ca instituție academică a tuturor românilor, Societatea Li-

terară Română a chemat în rândurile sale, 21 de membri fondatori din toate provinciile și spațiile românești. După aprecierile unor oameni de seamă ai timpului (C.I. Istrati, L. Mrazec), „prin însuși actul său de fundație și con-

stituire, Academia cuprindea, de la început, pe reprezentanții gândirii și graiului românesc, tot ce România avea pe atunci mai ales și mai nobil. Toate ținuturile aveau solii lor în acest for al culturii integrale românești. Deopotrivă, erau reprezentate atât Principatele, de curând unite, cât și Ardealul și Banatul, și Bucovina, și Basarabia, și aromânii”. Printre fondatori erau George Mocioni și Vincentiu Babeș din Banat, dar care locuiau la Budapesta, precum și unul dintre cei doi macedoromâni fondatori, și anume Dimitrie Cozacovici, a locuit și el timp îndelungat în capitala Ungariei. Acești fondatori ai Academiei Române și familiile acestora sunt incluși în acest album care a fost prezentat Dumneavoastră. Ca un membru al comunității românești din Ungaria, mă simt onorată să fiu aici. Mulțumesc Academiei Române, Ministerului Afacerilor Externe și Departamentului Pentru Românii de Pretutindeni că au organizat această lansare de carte. Mă bucură faptul că prin acest album am avut posibilitatea să vă aduc o Budapestă românească la București.

Îmi revine deosebita cinste de a prezenta în fața Domniilor Voastre etapele scrierii acestui album, care vă invită la o excursie mai puțin obișnuită prin Budapesta, pentru a depista acele urme care dovedesc existența culturală a românilor în capitala ungară.

În urmă cu doi ani, la solicitarea lui Tiberiu Boca, redactorul emisiunii românești Ecranul Nostru, am scris un scenariu pentru un film, care s-a și realizat, fiind intitulat *Poveștile caselor*. Documentarul a fost proiectat la al 6-lea Festi-

val de Filme ale Minorităților din Ungaria în anul 2010 și în emisiunile televiziunii maghiare Ecranul nostru și Együtt – Împreună.

Ideea și sugestia editării unui album trilingv a venit din partea doamnei Ireny Comaroschi, Ambasadorul României la Budapesta în perioada 2005–2011. De la bun început am simțit dragostea și respectul unui diplomat român pentru istoria poporului său și rolul acestuia în preservarea limbii și culturii comunităților românești din țările în care se află în misiune. Excelența Sa a dorit să ofere cititorilor acestui album un omagiu dedicat conviețuirii în același spațiu a mai multor culturi, între care la loc de cinste se numără cultura română, dar și să îi aducă în atenție pe românii care au trăit sau au trecut prin Budapesta, lăsând în urma lor ctitorii de seamă și povești de viață demne de a fi auzite și urmate. Dorința Domniei Sale era să apară un album monografic accesibil pentru oamenii de rând, pentru turiștii români care vizitează Budapesta.

(Cont. în pag. a 5-a)

Pe scurt...

UNGARIA SUSȚINE
ADERAREA ROMÂNIEI
LA SCHENGEN

„Scopul nostru este și pe mai departe, ca România și Bulgaria să facă parte cât mai curând din spațiul Schengen”, a afirmat recent ministrul ungar de interne, *Pintér Sándor*, după tratativele încheiate, la Budapesta, cu omologul său român *Traian Igaș*. Acesta a subliniat că, în acest sens, România are de suferit din cauza unor considerente politice, dar și-a exprimat speranța că la următoarea reuniune europeană a miniștrilor de interne, se va aproba intrarea României și Bulgariei în spațiul comun european. *Pintér Sándor* a menționat că la convorbiri a constituit o temă importantă problema accidentelor frecvente din zona de graniță, iar în interesul evitării acestora, cele două părți încearcă să caute soluții comune.

MULȚUMIRI UNGARIEI
DIN PARTEA PATRIARHULUI
ECUMENIC

Patriarhul ecumenic al Bisericii Ortodoxe i-a mulțumit șefului statului maghiar pentru că noua Constituție a Ungariei recunoaște și biserica ortodoxă. *Bartolomeu I* s-a întâlnit la Istanbul cu *Schmitt Pál*, care a efectuat o vizită de patru zile în Turcia. Președintele Ungariei a spus că țara sa acordă tot ajutorul bisericilor ortodoxe din țară, adăugând că vicepremierul *Semjén Zsolt* susține construirea unei noi biserici ortodoxe pe teritoriul Ungariei, informează agenția ungară de știri, MTI.

SCHIMB DE EXPERIENȚĂ
ÎNTRU GRĂDINI ZOOLOGICE

Administrația Domeniului Public Oradea a organizat, la sfârșitul săptămânii trecute, în sala mică a Primăriei, o întâlnire cu reprezentanți ai grădinilor zoologice din Oradea, Târgu Mureș, Turda, Râmnicu Vâlcea, Dobrițan, Micolț și Nyíregyháza, discuțiile axându-se pe rolul grădinilor zoologice în educația copiilor, drepturile animalelor în Europa secolului XXI, prezentul, trecutul și viitorul grădinilor zoologice în mileniul trei. Grădina Zoologică din Oradea se pregătește pentru a deschide în vara anului viitor.

O nouă lege pentru naționalități.
Și nu pentru minorități!

Luni, 21 noiembrie, în cadrul unei conferințe de presă de la Budapesta, subsecretarul de stat pentru naționalități și culte din cadrul Ministerului Administrației Publice și Justiției, *Latorcai Csaba*, a făcut o prezentare a noii legi a drepturilor civice și a vorbit despre modificarea legii drepturilor naționalităților din Ungaria.

Proiectele acestor două legi au fost înaintate spre dezbateri și aprobare Parlamentului de la Budapesta în data de 19 noiembrie. Încă de la început, *Latorcai Csaba* a precizat că noua lege a naționalităților a fost concepută în concordanță cu noua Constituție, în care se precizează că naționalitățile sunt declarate factori constitutivi ai statului. Subsecretarul de stat a continuat: „Naționalitățile nu trebuie privite din perspectiva raportului minoritate-majoritate, ci trebuie ținut cont de aportul pe care îl aduce fiecare prin valorile specifice culturii lor în cultura maghiară. De aceea s-a optat pentru o schimbare a terminologiei, nu se va mai folosi termenul de minoritate, ci naționalitate.”

Latorcai a reamintit că, din păcate, în ultimii ani, au avut loc abuzuri în ceea ce privește înființarea și funcționarea autogovernărilor. Prin noua lege se dorește să se pună capăt acestor practici și fenomenului etnobiznis. *Latorcai Csaba* a arătat că fiecare naționalitate are dreptul să înființeze autogovernări pe țară, dar alegeri la nivel județean (și în capitală) pot

Foto: Horváth Ernő

avea loc numai în acele locuri unde naționalitatea respectivă dispune de o comunitate adevărată, iar aceasta poate fi și demonstrată cu cel puțin 30 de persoane înscrise în registrul de nume. Una din noutăți o prezintă faptul că registrul de nume va fi întocmit, în primul rând, pe baza de datelor de la recensământul populației, iar în al doilea rând, pe baza datelor de apartenență. Proiectul de lege prevede ca registrul de nume să fie public și într-o evidență permanentă, începând cu anul 2014. Alegerile autogovernărilor naționalităților vor fi declarate pe baza datelor de la recensământul populației.

Latorcai Csaba a arătat că noua lege a naționalităților asigură drepturi mai largi în ceea ce privește folosirea limbii materne, recunoaște ca drept juridic ocrotirea tradițiilor istorice, a culturii, a limbii. Este

recunoscut dreptul la învățământ, înființarea instituțiilor și funcționarea lor, precum și dreptul de a întreține relații internaționale. Legea dă răspuns și întrebărilor referitoare la autonomia culturală și precizează și autogestiunea în domeniul învățământului și al culturii. Ca element nou apar precizate cu lux de amănunte și drepturile în domeniul mass-media.

În ceea ce privește noua lege a drepturilor civice, *Latorcai Csaba* a precizat că prin aceasta se dorește o funcționare transparentă și necomplicată a organizațiilor civile, încercând să se întărească colaborarea dintre guvern și sfera civică. A subliniat că la baza elaborării acestui proiect de lege se află 16 luni de pregătire, întâlniri, forumuri, dezbateri și prelucrarea a aproximativ 2000 de propuneri.

Gabriela Enea Elekes

Ștefan Oroian, la a treia Bienală din Arad

În aceste zile, la Arad, se organizează cea de-a III-a ediție a „Bienalei internaționale de pictură, sculptură și grafică. Meeting Point Arad 2011”. După cum a informat presa artistul plastic *Onisim Colta*,

pentru ediția din acest an s-au primit peste 210 lucrări de la creatori din România, Ungaria, Franța, Olanda, Canada, SUA. Printre acestea se găsește și artistul plastic român *Ștefan Oroian* din Jula.

Lucrările lui Ștefan Oroian,
la o expoziție mai veche
din Seghedin

Bienala se va desfășura, conform tradiției deja constituite, la Galeria „Delta” (pictură și sculptură), la Sala „Clio” (grafică și sculptură), la Muzeul de Artă și Teatrul Clasic „Ioan Slavici” (pictură și sculptură).

„Păstrându-și orientarea – precizează *Onisim Colta* –, cea de-a treia ediție a Bienalei de la Arad propune, la împlinirea a 135 de ani de la nașterea părintelui sculpturii moderne, *Constantin Brâncuși*, exercițiul genezei formei plastice în pictură, grafică sau sculptură, care să vizeze structurarea, articularea riguroasă a elementelor compoziționale în pandant cu resemantizarea, cu investirea formei cu bătaia lungă a sensului.

Vernisajul celei de-a III-a ediții a „Bienalei internaționale de pictură, sculptură și grafică. Meeting Point Arad 2011” va avea loc vineri, 25 noiembrie, ora 18.00, la Galeria „Delta” din Arad. E.I.

„Poveștile caselor”, prima noastră carte...

(Urmare din pag. a 3-a)

Am încercat a structura albumul ca pe un ghid turistic, ce ne poartă prin cartierele și pe străzile Budapestei de azi. Am încercat să-l opresc pe cititor, pe drumet, în fața unor case, făcând acestea să-și spună poveștile proprii, ale lor și ale timpurilor pe care le-au străbătut, să ne conducă în trecut, cu unul sau două secole în urmă. Astfel, prin descrierile în română, engleză și maghiară, pe aceeași pagină, curge istoria unei Budapeste românești și aromânești, o istorie aproape necunoscută sau, mai bine zis, neconștientizată până acum. Nume de personalități culturale și politice, familii nobiliare, mecenați, intelectuali – care pentru urechile deprinse cu o anumită mentalitate, sunt nume ungurești – sunt decodate, istoricul familiilor este reformulat, repus într-un anumit context istoric. Ajungem, astfel, într-o Budapesta locuită de un conglomerat etnic, din care fac parte și multe familii române și macedoromâne.

Acest volum, așadar, a apărut sub înaltul patronaj și cu o prefață minunată a excelenței sale Ireny Comaroschi, care, în cei șase ani de misiune diplomatică în Ungaria, a venit de nenumărate ori în întâmpinarea comunității românești pe care a înțeles-o și sprijinit-o. Doamna ambasador mi-a fost și mie de ajutor în realizarea acestui volum, îi mulțumesc și îi sunt recunoscătoare. A făcut tot posibilul ca această carte să apară în formă tipografică excelentă. A căutat și a găsit sponsori generoși. Și pe această cale le mulțumesc din suflet pentru ajutorul oferit.

În ajutorul meu la realizarea acestui album au venit *Emilia Martin*, în calitate de redactor, *Mihaela Bucin* și *Tiberiu Herdean* ca lectori, *Vajna Tünde*, *Ana Scarlat*, *Barna Bucin* și *Vlad Marinescu* ca traducători și, nu în ultimul rând, tânăra artistă *Emilia Nagy*, care îi dă volumului o formă artistică impecabilă. Multe mulțumiri le adresez și lor.

Scopul acestui album este de a face cunoscută lumii imensa contribuție pe care membrii neamului de macedoromâni și urmașii lor români au adus-o atât la reedificarea Imperiului Habsburgic, implicat a Regatului Maghiar după devastările otomane, cât și la susținerea și subvenționarea vieții culturale a românilor de aici, într-o perioadă determinată de trezirea lor națională, de încheiere într-o naționalitate și, cu ceva mai târziu, în națiune culturală. Aș sublinia aici importanța deosebită pe

care a avut-o, în Epoca Luminilor, Școala Ardeleană, prin rolul ei hotărâtor în trezirea la conștiință națională a românilor de pe ambele părți ale Carpaților, fără de care acest proces ar fi fost mult mai îndelungat. La acea dată, în a doua jumătate a secolului al 18-lea și prima parte a secolului al 19-lea, Imperiul Habsburgic, prin poziția sa favorabilă în centrul Europei, prin structura sa politică determinată de prosperitate economică și culturală, oferea o zonă optimă pentru valorificarea iscusinței de comercianți și oameni de afaceri care erau macedoromânii. S-au descurcat însă cu dibăcie nu numai în lumea mercantilă a comerțului ci și în lumea adoptivă poliglotă și multiculturală, după cum au excelat și în cultivarea științei și a artelor. Lupta lor pentru supraviețuire era alimentată de mentalitatea lor tolerantă față de alteritate, ca și de istețimea cu care au știut să se integreze și să coabiteze cu o mulțime de entități naționale, rezistând timp îndelungat fără să o abandoneze pe cea proprie. Ba mai mult, din macedoromâni sau aromâni s-au ivit apoi români cu o puternică conștiință națională.

Grecii și comercianții macedoromâni de cultură grecească au venit în număr mare în Ungaria în secolul al 18-lea, cei mai mulți din Moscopole (azi, Voskopoje, în sudul Albaniei), din Kozani, din Bitolia. Membrii familiilor Grabovschi, Derra, Naco, Arghir, Manno, Lica aduceau cu șlepurile la Pesta cereale din regiunile sudice ale Europei, dar făceau comerț și cu piei, pânzeturi, argint și tot felul de alte mărfuri și articole de bazar. La Pesta, pe atunci, vlahii macedoneni (țințarii) erau denumiți cu etnonimul de greci, deoarece greaca reprezenta pentru ei limba de afaceri. În familie, însă, foloseau aromâna (limba maternă a macedoromânilor), prin acest lucru ei înșiși se delimitau de greci. Centrul economic și comercial al acestei comunități era orașul Pesta.

Românii ortodocși sunt organizați și conduși în Pesta de comunitatea puternică a macedoromânilor. Timp îndelungat, românii din Ungaria aproape că nici n-au avut altă burghezie, în afară de cea ridicată dintre macedoromâni. Macedoromânii erau oameni sânguincioși și cumpătați, puneau interesele economice înainte de toate, țineau mult la credința lor ortodoxă și la dezvoltarea culturii. Deținând prăvălii în toate punctele frecventate ale orașului, în scurt timp și-au făcut averi considerabile, au achiziționat multe propri-

etăți imobiliare. Cei mai iluștri locuitori din centrul Pestei aparțineau acestei comunități. Ei nu construiau imobile numai pentru a avea unde locui sau pentru a le folosi drept spații comerciale, ci pentru a investi. Familia Lica avea 15 case, iar familia Mocioni 17 case. Familiile Nedelcu, Gojdu, Lepora, Derra, Ioanovici și Sina erau, de asemenea, proprietare ale mai multor clădiri. Numeroase dintre acestea fac și astăzi parte din patrimoniul imobiliar al capitalei Ungariei.

Prin intermediul primelor instituții create de macedoromâni și români în deceniile de început de secol al 19-lea, s-au manifestat aceleași tendințe clare de construire identitară a neamului, de accesare a valorilor culturii, de dezvoltare a limbii și a literaturii – ca cele ale ungarilor din acele timpuri. Macedoromânii și românii din Budapesta au contribuit de asemenea la crearea sistemului instituțional al națiunii majoritare, la unele realizări de anvergură ale epocii. Buda și Pesta au devenit adevărate centre ale culturii și vieții publice românești.

Nenumărate clădiri budapestane păstrează și astăzi amintirea unei înfloritoare existențe românești, purtată cu demnitate și mândrie de iluștrii oameni care, odinioară, le-au ridicat, le-au locuit.

E adevărat, aproape nicio tablă memorială, niciun indiciu scris nu informează despre poveștile, trecutul românesc al Budapestei, pe care le-am amintit acum sumar.

Însă clădirile rămân, prin vremuri, dovada de netăgăduit că, în capitala ungară, a existat până la începutul secolului trecut, o comunitate alcătuită din oameni energici și inventivi, mânați de necruțătoarea istorie, din locurile lor natale ale Balcanilor și ale altor spații, spre plaiurile ungurești de pe malurile Dunării, pe care și-au pus amprenta oferindu-le culoare, strălucire – căci Omul sfințește locul. Macedoromânii și românii au jucat un rol important în modernizarea Ungariei, căci au fost avuți, generoși și uniți.

Astăzi, comunitatea aromânilor, macedoromânilor din Ungaria mai poate fi întâlnită într-un singur loc: în cimitire. Asimilarea nemiloasă și-a spus cuvântul, așa cum o face mai departe în rândurile comunității românilor din Ungaria de azi.

Fie ca ceea ce s-a întâmplat azi la Academia Română din București să fie un omagiu pentru macedoromânii din istoria Ungariei și pentru românii care mai luptă încă să nu devină prea devreme, doar istorie!"

Pe scurt...

MACĂU

Reprezentanții românilor din Macău s-au întrunit în ședință vineri, 18 noiembrie. Membrii Autogovernării Românești au întocmit o concepție bugetară pentru anul 2012 și au discutat programul de lucru pentru anul viitor. La întâlnirea de vineri s-au întâmplat mici schimbări în conducerea autogovernării, după ce *Aurel Becan* și-a dat demisia din funcția de președinte, în fruntea Autogovernării Românești din Macău a fost ales *Gheorghe Ardelean*, iar vicepreședinte a devenit *Ioan Suciu*.

BICHIȘCIABA

Autogovernarea Minoritară Română din Județul Bichișciaba organizează o audiență publică în data de 28 noiembrie, ora 15.30, la sediul autogovernării (Bichișciaba, Árpád sor 18, Sala de conferințe, etajul I).

BĂTANIA

Asociația Românilor din Bătania și Autogovernarea Românească din localitate organizează pe 2 decembrie, de la ora 18.00, Ziua culturală a românilor din Bătania. Evenimentul va avea loc la Casa de Cultură „József Attila” din oraș. După programul copiilor de la școala generală, al corului din Bătania și al oaspeților din Lipova, seara culturală se va încheia cu un bal de binefacere.

MEDGYESEGYHÁZA

Cu ocazia „Zilei minorităților”, Autogovernarea românească din oraș organizează un program cultural. În cadrul acestuia vor evolua cu cântece și poezii în limba română copiii de la grădinița și școala generală. Manifestarea va avea loc pe 10 decembrie, la Casa de Cultură, cu începere de la ora 10.00.

JULA

Școala și Liceul „Nicolae Bălcescu” s-au alăturat inițiativei naționale întru ajutarea copiilor nevoiași, intitulată „cutii de pantofi”. În preajma Crăciunului, persoanele binevoitoare pot oferi copiilor cadouri aranjate în cutii de pantofi. Cadourile vor fi preluate la școala românească până în 5 decembrie, ca apoi prin biserica baptistă și centrul de ajutor social să fie distribuite, în primul rând, copiilor nevoiași din Jula.

Baptist desemnat ca ambasador al promovării drepturilor copilului

Consiliul Județean Timiș, în colaborare cu Direcția Generală de Asistență Socială și Protecția Copilului Timiș, au celebrat, în avans, vineri, 18 noiembrie, Ziua Internațională a Drepturilor Copilului.

Acest eveniment se celebrează în fiecare an, din 1989, la data de 20 noiembrie și este o inițiativă a Organizației Națiunilor Unite.

La evenimentul organizat în Palatul administrativ al Consiliului Județean Timiș au fost invitați la dezbaterea cu tema: „Drepturile copilului – o – prioritate a societății românești”, reprezentanți ai autorităților, bisericilor și organizațiilor non-guvernamentale.

În prezența domnului prefect *Mircea Băcală*, ai reprezentanților Consiliului

Județean și ai presei, doamna directoare *Rodica Negrea* a înmănat distincția de „Ambasador al promovării drepturilor copilului” câtorva personalități implicate în proiecte sociale. Printre cei care au primit această distincție s-au aflat și doi lideri spirituali: Mitropolitul Banatului, *Nicolae Corneanu* și secretarul general al Uniunii Baptiste, *Ionel Tuțac*.

Evangelizare cu pastori din România, la Cenad

Biserica Baptistă din Cenadul Unguresc va ține servicii speciale de evangelizare, în perioada 25–27 noiembrie. Ocaziile vor începe: vineri de la ora 15.00, sâmbătă de la ora 15.00, iar duminică înainte

de masă de la ora 9.30 și după-masă de la ora 14.30.

Vineri, 25 noiembrie oaspeții slujitori vor fi pastorul *Dan Maleș* și un grup de instrumentiști al Bisericii Emanuel din Timișoara, iar sâmbătă, 26 noiembrie,

pastorul *Ioan Bușan* va sluji în mijlocul cenădenilor.

Biserica Baptistă din Cenadul Unguresc așteaptă cu drag toți cei interesați și dornici după Cuvântul lui Dumnezeu.

R.P.

Cea mai mică Biblie din lume a fost tipărită în România

O editură din județul Buzău se poate mândri cu o creație demnă de Cartea Recordurilor: o Biblie cât o cutie de chibrituri care poate fi citită numai cu ajutorul unei lupe speciale, informează portalul „Stradade Buzau.ro”.

Fără acest instrument, pe paginile minusculei cărți nu se pot zări decât niște pete de culoare gri. „Minunea” are doar 32 de pagini

și a fost tipărită cu ajutorul unor utilaje speciale. Până în prezent, 200 de exemplare au fost tipărite, și editura se așteaptă să lanseze încă 500 de exemplare.

Biblia scrisă cu litere microscopice a văzut lumina tiparului după cinci ani de muncă migăloasă, și a fost realizată cu ajutorul unei aparaturi speciale.

Biblia poate fi cumpăra-

tă de la un magazin de carte religioasă, situat în Centrul Buzăului.

Reprezentanții editurii i-au contactat și pe cei de la Cartea Recordurilor, urmând ca mica invenție să fie omologată luna viitoare, în cadrul unei festivități. Recordul pentru cea mai mică Biblie este deținut, în prezent, de o cărticică apropiată ca dimensiuni, dar care are 800 de pagini.

Cele zece reguli pentru o zi binecuvântată

1. Astăzi nu voi riposta. Dacă cineva este nerăbdător, dacă cineva nu este bun, nu voi răspunde în același fel.

2. Astăzi îi voi cere lui Dumnezeu să-l binecuvânteze pe dușmanul meu. Dacă dau peste cineva care mă tratează cu asprime sau necinste, îi voi cere lui Dumnezeu, în tăcere, să-l binecuvânteze pe omul acela. Înțeleg că dușmanul meu poate fi un membru al familiei, un vecin, un coleg de la muncă sau un străin.

3. Astăzi voi fi atent la ceea ce spun. Voi alege cu mare grijă cuvintele, ca să nu dau prilej de bătăie.

4. Astăzi voi face ceva în plus. Voi găsi modalități ca să ajut pe un alt om să-și ducă povara.

5. Astăzi voi ierta. Voi ierta orice jignire sau injurie care îmi vor fi adresate.

6. Astăzi îi voi trata pe ceilalți în felul în care doresc să fiu tratat eu. Voi

practica regula de aur: „Tot ce voiți să vă facă vouă oamenii, faceți-le voi mai întâi”.

7. Astăzi voi face ceva draguț pentru cineva. Voi întinde o mână fără ca alții să știe și voi binecuvânta viața altui om.

8. Astăzi voi ridica moralul cuiva care este descurajat. Zâmbetul meu, cuvintele mele, expresia sprijinului meu pot însemna mult pentru cineva care se luptă cu viața.

9. Astăzi mă voi ocupa de trupul meu. Voi mânca mai puțin. Voi mânca numai mâncăruri sănătoase. Îi voi mulțumi lui Dumnezeu pentru trupul meu.

10. Astăzi voi crește spiritual. Voi petrece ceva mai mult timp în rugăciune astăzi. Voi începe să citesc ceva spiritual sau educativ. Voi găsi un loc liniștit, într-un moment al acestei zile, și voi asculta vocea lui Dumnezeu.

Mesaj de Advent

Iubiți frați și surori în Hristos,

Primiți vă rog un salut frătesc cu ocazia apropierii sărbătorii nașterii Mântuitorului nostru. În această perioadă ne amintim de dragostea Tatălui care l-a trimis pe Fiul pentru a ne elibera din robia păcatului și îi suntem mulțumitori lui Dumnezeu pentru această revărsare a iubirii divine. Deși anul care se încheie a fost marcat de dezastre naturale cum a fost cutremurul din Japonia, de marile mișcări sociale din țările arabe și de o continuare a crizei economice în întreaga lume, în calitate de credincioși suntem întăriți prin speranța noastră care este întemeiată în cunoașterea faptului că Dumnezeu domnește asupra lumii și a întregului univers pe care El l-a creat.

Anul trecut am îndemnat în această perioadă, credincioșii din bisericile din Uniunea Baptistă la un timp de așteptare și de pregătire a venirii Domnului (Advent), perioadă în care să ne apropiem de Dumnezeu în rugăciune, post, meditație asupra Cuvântului. Venind împreună ca și copii ai lui Dumnezeu însuflețiți fiind de același Duh al lui Dumnezeu să fim împreună martori ai puterii de transformare a lui Dumnezeu în viețile noastre și în mod deosebit în comunitățile noastre.

Pentru cele patru duminici și săptămâni care anticipează sărbătoarea nașterii Mântuitorului sugerez, în cele ce urmează, câteva teme pentru reflecție și textele din Sfânta Scriptură folosite de credincioșii din lumea întreagă pentru inspirație în acest sezon de așteptarea venirii Mântuitorului.

„Harul și pacea să vă fie înmulțite! Binecuvântat să fie Dumnezeu, Tatăl Domnului nostru Isus Hristos, care, după îndurarea Sa cea mare, ne-a născut din nou prin învierea lui Isus Hristos din morți, la o nădejde vie și la o moștenire nestrăicicioasă și neîntinată, și care nu se poate veșteji, păstrată în ceruri pentru voi. Voi sunteți păziți de puterea lui Dumnezeu, prin credință, pentru mântuirea gata să fie descoperită în vremurile de apoi! În ea voi vă bucurați mult, măcar că acum, dacă trebuie, sunteți întristați pentru puțină vreme, prin felurite încercări, pentru că încercarea credinței voastre, cu mult mai scumpă decât aurul care piere, și care totuși este încercat prin foc, să aibă ca urmare lauda, slava și cinstea, la arătarea lui Isus Hristos...” (1 Petru 1:2-7)

Cu stimă și prețuire frățească, **Otniel Ioan Bunaciu**,
Președinte, Uniunea Bisericilor Creștine Baptiste din România

THE GENEVA INTERNATIONAL CHRISTIAN CHOIR AND ORCHESTRA
(PARTICIPĂ TINERI MUZICIENI CREȘTINI DIN ROMÂNIA, ELVEȚIA, FRANȚA, S.U.A.)
prezintă
THE VOICES OF CHRISTMAS

Miercuri, 14 decembrie 2011, ora 19
Sala Enescu Bartok a Filarmonicii de Stat Oradea
Str. Moscovei Nr. 5

Biletele:
se găsesc la casa de bilete
a filarmonicii. Tel. 0259.430.853

În program muzica de:
Michael W. Smith, Harry Gregson-Williams,
Alan Silvestri și David T. Clydesdale

Parteneri:

DIRLJORI:
FLAVIUS FILIP ȘI TITUS TONEA

2011, Anul Omagial al Sfântului Botez și al Sfintei Cununii

Potrivit îndrumărilor Sfântului Sinod al BOR, în duminică din 20 noiembrie 2011, prima duminică din Postul Crăciunului, la Sfânta Liturghie, în loc de predică preoții au dat citire la Pastorală adresată credincioșilor de către Sfântul Sinod al BOR, cu prilejul Anului Omagial al Sfântului Botez și al Sfintei Cununii. Pastorală PF Patriarh Daniel atrage atenția asupra valorilor universale și creștine, după care trebuie să ne trăim viața.

„Familia este icoană și arvună a iubirii Preasfintei Treimi, întrucât în ea omul trăiește taina filiației, fraternității și paternității, respectiv bucuria de a fi copil (fiu sau fiică), frate (sau soră) și părinte (tată sau mamă). De la familia conjugală sfințită (creștină) copilul învață ce este familia spirituală sfințitoare, adică Biserica, ai cărei membri sunt numiți fii și fiice, frați și surori, părinți și maici duhovnicești în Hristos Domnul.

Sfîntirea vieții este principalul scop al familiei. Nașterea de prunci este semnul binecuvântării lui Dumnezeu și rodul iubirii soților, al dorinței lor de a avea copii și de a-i crește cu dragoste. Însă, nu numai nașterea de prunci afirmă vocația femeii ca mamă și a bărbatului ca tată, ci și educația sănătoasă dată copiilor, pentru că implică iubire și răbdare, spune Sfântul Ioan Gură de Aur (Omilia la Sfinții Macabei). Copiii sunt dăruți familiei de Dumnezeu, pentru a fi călăuziți spre dobândirea vieții veșnice. De aceea, părinții după trup și nași, ca părinți duhovnicești, au datoria să se îngrijească de copii de la vârstă fragedă, să-i crească în credință și să îi ajute să caute iubirea Tatălui ceresc. Părinții, atât cei naturali, cât și cei spirituali, care nu se îngrijesc de buna educație a fiilor lor în credință, ar trebui să fie socotiți ucigași de copii, spune același Sfânt Părinte.

Educația copiilor în familie necesită multă dragoste, dăruire de sine și jertfă, fiind o lucrare mai însemnată decât nașterea trupestă a acestora. Familia creștină, binecuvântată cu nașterea de prunci, pregătește în sânul ei viitorul întregii lumi, prin sădirea în inimile curate ale copiilor a credinței în Dumnezeu, a luminii vieții curate și a faptelor bune. Creșterea sănătoasă a copiilor trebuie să se întemeieze pe iubire, dialog și ajutor. De la părinții lor copiii trebuie să învețe să dăruiască mai mult decât să primească, să asculte și să ajute pe alții. De aceea, cea mai de seamă moștenire pe care o pot lăsa părinții copiilor este credința în Dumnezeu și iubirea de aproapele. (...)

Cu dragoste și responsabilitate pentru mântuirea sufletelor voastre, vă îndemnăm părintește să nu vă lăsați copleșiți de criza morală și materială pe care o traversăm ca urmare a îndepărtării oamenilor de Dumnezeu și a lăcomiei nemăsurate după cele materiale.

Fiecare dintre noi trebuie să avem o permanentă preocupare față de familia noastră și față de viitorul familiei creștine și al neamului românesc, prin redescoperirea și trăirea valorilor creștine în casele noastre, în parohiile de care aparținem și în marea familie a Bisericii.

Să ne bucurăm totdeauna că zămisirea pruncilor este un dar dumnezeiesc, o binecuvântare pentru familie și pentru popor, să îi sfătuim și să îi sprijinim pe tinerii căsătoriți să fie roditori de copii, să-i crească și să îi educe. Să redescoperim dialogul, prețuirea și ajutorarea reciprocă în familie și între familii. (...)

Cu nădejdea că îndemnul nostru pastoral va fi o întărire în credință și o chemare la fapta cea bună în folosul familiei, ne rugăm Preamilostivului Dumnezeu să vă binecuvinteze cu darurile Sale cele bogate, să trăiți vremea Postului Crăciunului în rugăciune și în fapte de milostenie, spre a vă pregăti duhovnicește pentru slăvitul Praznic al Nașterii Domnului nostru Iisus Hristos.”

Educație religioasă la școlile din Jula și Micherechi

Religia este facultativă în școlile din Ungaria, nu este o materie ca toate celelalte, dar acest lucru nu înseamnă că ea trebuie eliminată complet din orarul elevului. Educația religioasă primită în casa părintească este izvorul de unde se revarsă tot binele asupra familiilor, asupra neamului și bisericii. De aceea, este bine dacă, pe lângă învățăturile de acasă sau din biserică, copiilor li se spune și pe limba lor mesajul Sfintei Scripturi.

La unele școli din comunitatea noastră se predă copiilor religie facultativ. Cu ajutorul cadrelor didactice și al părinților, la școala din Jula copiii se adună odată pe săptămână la orele de religie, care sunt ținute de un nou profesor, care vine de la Arad, domnul Ciprian Gălățeanu, absolvent al Facultății de Teologie. Acesta, prin binecuvântarea Preasfințitului Siluan, Episcopul românilor din Ungaria, și-a început recent activitatea la grădinița din Jula unde participă la ore șase copilași și la școala românească din Jula, unde săptămâna trecută au fost prezenți deja zece copii de clasele 1-4. „Copiii sunt cei mai receptivi la a-l cunoaște pe

Dumnezeu și a-l primi în sufletele lor. Eu mă aflu aici prin Binecuvântarea Preasfințitului Siluan, să duc mai departe mesajul pe care Episcopia Ortodoxă Română de la Jula vrea să-l transmită românilor din Ungaria. Importanța activităților se reflectă în formarea acestor copilași, deoarece știm bine că și un copac, dacă de mic crește strâmb și când va fi mare va fi tot strâmb. Un om la maturitate reușește mai greu să se schimbe. De aceea, noi încercăm din fragedă pruncie să le insuflăm copiilor dragostea de părinți și de biserică, însă, înainte de toate acestea, dragostea de Dumnezeu. Încercăm astfel prin orele de religie să formăm caractere, să formăm oameni, care

să ducă pe mai departe tradiția ortodoxă și, nu în ultimul rând, tradiția românească”, ne-a mărturisit profesorul Ciprian Gălățeanu.

La școala generală din Micherechi, orele de religie ortodoxă sunt ținute de ieromonahul Visarion, de la Episcopia Ortodoxă din Jula și de Robert Ruja din Micherechi, student la teologie. Părintele Visarion ne-a informat că este foarte mulțumit de copiii de la școala din Micherechi, unde a început deja să se pregătească pentru sărbătoarea Crăciunului cu o scenetă pe care o vor prezenta de sărbători la biserică. La orele de religie ortodoxă de la Micherechi participă aproximativ patruzeci de elevi. A. Butar

Sărbătoarea a doi sfinți, ocrotitori ai României

Pe 30 noiembrie este una din sărbătorile creștine cele mai importante – Biserica Ortodoxă Română îl prăznuiește pe Sfântul Andrei, apostolul care a creștinat pentru întâia oară locuitorii de pe mele-

gurile românești. La români, această sărbătoare are o semnificație aparte, Sfântul Andrei fiind ocrotitorul României.

Tot în această zi îl sărbătorim și pe Sfântul Andrei Șaguna, care începând de anul acesta va fi pomenit în fiecare an la 30 noiembrie, odată cu Sfântul Andrei, ocrotitorul României. Activitatea lui Andrei Șaguna reprezintă momentul cel mai important al mișcării de renaștere a Bisericii Ortodoxe. Grație lui apar o serie de intelectuali și o elită de confesiune ortodoxă, creând un echilibru necesar în lumea transilvăneană. Toate măsurile pe care le-a inițiat sau la care a aderat nu au făcut decât să grăbească apariția conștiinței naționale și a Unirii din 1918. Astfel, se unește spiritual sărbătoarea Bisericii române cu sărbătoarea României. Ziua de 30 noiembrie este trecută în calendarele bisericesti ortodoxe cu litere roșii, ca o adevărată sărbătoare a creștinismului românesc. Ea premerge zilei de 1 Decembrie, Ziua Națională sau a unității românilor de pretutindeni. A.B.

Andrei Șaguna

Săptămâna sănătății la școala generală din Micherechi

„Sănătatea este o comoară, păstrează-o!”

În perioada 24–28 octombrie, la școala generală din Micherechi a fost organizată „Săptămâna sănătății”, a cărei idee de bază a fost „Sănătatea este o comoară, păstrează-o!” Programul a făcut parte din proiectul TĂMOP 3.3.7 a cărui coordonatoare a fost profesoara *Viorica Oros Petrușan* și învățătoarea *Florica Ruja*. Detalii ne-a servit organizatoarea *Florica Ruja*.

– În fiecare zi înainte de masă, elevii au avut programe fixe, au luat parte la o oră de gimnastică specială, fiind instruiți de fiecare dată de câte două eleve din clasa a opta, iar în recreația mare au putut gusta din fructele deosebite, ananas, curmale, smochine, ș.a.m.d.

Programul zilei de luni a inclus vizita tinerei doctore din satul nostru, *dr. Orsolya Păcșas*, care a terminat stomatologia la Oradea. Tânăra doctoriță le-a vorbit elevilor cursului inferior despre protejarea sănătății dentare, după care a urmat completarea testelor de către cei din clasa a 3-a și a 4-a. Pe lângă informațiile primite de la stomatolog, au beneficiat și de informații practice despre îngrijirea sănătății de la medicul de familie *dr. Hanyecz Vince*. Ziua de marți a fost consacrată mișcării, deoarece motoul

i-a fost „Haideti la mișcare!”. Instruite de terapeuta *Mariana Bíró Ruja*, fetele din cursul inferior au făcut exerciții de gimnastică, iar băieții, sub îndrumarea profesorului de educație fizică, *Dumitru Boca*, au luat parte la diferite întreceri sportive. Sub îndrumarea mea, elevii cursului superior, au avut o serie de competiții sportive. La capătul programului fiecare a fost răsplătit cu o mulțime de surprize. Ziua de miercuri care a avut ca subiect „Ce mâncăm ca să fim sănătoși?” s-a dovedit a fi cea mai reușită acțiune prin pregătirea delicioaselor salate de fructe și zarzavaturi. Fiecare clasă a trebuit să pregătească ceva ușor, o salată de fructe sau de zarzavaturi, care au fost apreciate de juriul alcătuit din bucătarul cantinei școlii, *Gavril Semjéni*, un părinte și de fosta bibliotecară *Maria Gurzău*

Iova. Concurenții au fost răsplătiți cu struguri, iaurt și alte delicatose.

Penultima zi din cadrul

săptămânii sănătății a inclus activități de prevenire a consumului de droguri. Activitățile în cadrul cam-

paniei au constat în organizarea întâlnirii cu polițistul *Ioan Ruja*, care le-a vorbit despre efectele devastatoare ale drogului.

Până ce elevii cursului superior au dezbătut această temă, copiii din cursul inferior au pregătit planșe de carton cu titlul „Trăiește sănătos!”.

Ultima zi a proiectului a avut motoul „Mediu sănătos”. Elevii școlii, împreună cu profesorii au adunat deșeurile din jurul școlii generale. Ei au ocrotit mediul, au făcut curățenie în jurul lor, a conturat învățătoarea *Florica Ruja*.

A. Cioca

Concert de muzică ușoară la „Bălcescu”

Elevii Liceului „Nicolae Bălcescu” din Jula s-au distrat săptămâna trecută alături de o formație de muzică ușoară. Pe 11 noiembrie, trupa *Dirty Skippers* a concertat pe scena Centrului Cultural Românesc, concertul făcând parte dintr-un turneu școlar. În cadrul concertelor, *Dirty Skippers* atrage atenția tinerilor asupra cancerului de col uterin și alte probleme grave ale adolescenței.

„Păpăruștii” din Micherechi și-au găsit prieteni la București

Micii ziariști ai revistei școlii generale din Micherechi și-au găsit noi prieteni la București. Datorită unui parteneriat între Școala generală din Micherechi și Școala cu clasele I-VIII, nr. 117 din București, cu ocazia excursiei românilor din Ungaria, în perioada 3-6 noiembrie, la București, elevii celor două școli românești s-au întâlnit în capitala României. În cadrul întâlnirii amicale, școlarii și adulții au făcut cunoștință și și-au exprimat așteptările legate de colaborarea româno-română.

Proiect comun

Școala generală din Micherechi și Școala cu clasele I-VIII, nr. 117 din București au încheiat actul de colaborare în cadrul proiectului „Conexiuni transfrontaliere românești. Contacte cu elevii români din comunitățile istorice românești din jurul României (Ungaria)”. Actul de colaborare a fost semnat pe 30 septembrie, la București, de către viceprimarul Bertold Netea, în numele Primăriei din Micherechi, și de către directoarea Școlii Nr. 117 din București, Violeta Nicoleta Hubca.

Scopul proiectului este realizarea schimburilor de elevi și profesori pentru a contribui la conservarea identității naționale și lingvistice a comunităților românești din afara țării, la racordarea acestor comunități la cultura țării-mamă. Pe de altă parte, e important ca elevii din România să cunoască viața și problemele pe care le ridică

situația de minoritar a copiilor din comunitățile istorice românești, modalitățile prin care aceștia sunt îndrumați să-și păstreze identitatea și limba maternă.

În acest proiect, realizatorii, elevii și părinții se vor întâlni și vor dezbate probleme educaționale și culturale. Pe timpul șederii lor la București, elevii din Micherechi vor fi găzduiți în familiile elevilor români, iar profesorii, organizatorii și oaspeții de aici în familiile profesorilor din Școala Nr. 117. Coordonatorii proiectului sunt directoarea din Micherechi Maria Pătca Petrușan și profesoara din București Paulina Năstase.

Răsplată pentru ziariștii de la Păpăruș

Inițiatorul acestei colaborări între cele două instituții de învățământ a fost dr. Mihaela Bucin, șefa Catedrei de Limba și Literatură Română din Seghedin.

„Ideea unei colaborări a școlii din Micherechi cu o școală din București a venit în urma unui fapt care ține de un eveniment al familiei mele, când fratele și cumnata mea au fost la mine și au văzut filmul pe care Ștefan Crâsta l-a realizat cu ocazia taberei de la Jula, Taberei revista »Păpăruș« de la Micherechi”, povestește profesoara Mihaela Bucin, care împreună cu Eva Iova, redactorul șef al săptămânalului Foaia românească redactează revista școlară din Micherechi. „Știm că această școală din București are chiar mai multe reviste școlare, de o ținută, bineînțeles, mai ridicată decât revista »Păpăruș« de la Micherechi, care fără îndoială are meritul de a fi prima revistă școlară a unei școli generale românești din Ungaria. După ce ne-am uitat la acest film, am hotărât să încercăm să facem o înfrățire între cele două școli. Această înfrățire, în gândul meu, era numai o modalitate de a-i răsplăti pe acești copii și de a-i motiva de a participa mai departe la scrierea revistei »Păpăruș« și de a-i da șansa să ajungă în capitala României. Poate o vizită de câteva zile la București îi costă pe aceștia identitatea pe care și-o formează adolescenții despre țara-mamă.”

Deci, după semnarea actului de colaborare, prima ocazie de întâlnire a partenerilor de proiect a fost pe 4 noiembrie. În cadrul excursiei românilor din Ungaria, în perioada 3-6 noiembrie, la București, s-a ivit posibilitatea ca

»păpăruștii», micii ziariști ai revistei »Păpăruș«, și profesorii lor, să viziteze și școala parteneră din București, să facă cunoștință cu colegii de acolo, să lege prietenii.

Românii sosiți la București de lângă granița de la celălalt capăt al României au fost primiți ca oaspeți de onoare. Profesoara de desen și religie Mirela Ion a salutat românii de din-

emoții în clasă și cu frica că nu ne vom împrieteni, dar ei au fost foarte primitori, ne-am înțeles foarte bine. Eu personal m-am împrietenit foarte bine cu colega mea din București, am fost invitată la ea acasă, și ne-am făcut deja planuri pe viitor. Am dori ca pe viitor să păstrăm legătura.” (Carina Iuhas) „Mi-a făcut mare plăcere când doamna Eva ne-a spus că

colo de graniță cu multă dragoste, invitând copiii la activități comune. Elevii au fost puși să realizeze împreună un calendar al anului, fiecare lună fiind pictată de câte un școlar micherechean și unul bucureștean, care au stat împreună în bancă. Organizatorii au vrut ca în acest fel elevii să se socializeze, să se cunoască, să vorbească românește. Impresiile a două fete din Micherechi reflectă clar că întâlnirea și-a atins scopul. „Sunt pentru prima dată la București. Nu am gândit vreodată că voi ajunge în capitala României. Mă bucur foarte mult că am fost la școala Nr. 117 unde ne-am cunoscut cu elevii, ne-am făcut noi prieteni. Am pășit cu mari

o să avem o excursie la București. Mi-am dorit mult să ajung în capitala României. Școlarii din București au citit revista noastră, le-a plăcut foarte mult și au dorit să ne întâlnim. Eu am stat într-o bancă cu o fetiță drăguță din clasa a cincea. Ne-am înțeles foarte bine. Am făcut schimburi de adrese. Vrem să ținem legătura. De acum încolo îi așteptăm noi pe ei cu mult drag la Micherechi.” (Diana Bogdan)

Profesorii la masă rotundă

În timp ce copiii au lucrat într-un atelier comun, adulții s-au retras în cancelarie.

(Continuare în pag. a 10-a)

Excursie de neuitat în Valea Prahovei

În perioada 27-30 octombrie, un grup de 22 de persoane de la Bedeu a făcut o călătorie în România, pe ruta Sighișoara-Bușteni-Sinaia-Curtea de Argeș-Sibiu-Salina. Excursia de patru zile a fost finanțată și organizată de Autogovernarea românească locală. În prima zi a excursiei, grupul format din profesori și localnici a poposit la Sighișoara și la Bușteni, în micul orașel de munte de pe valea Prahovei, unde au fost și cazați. Iar dacă grupul s-a aflat în superba stațiune Bușteni, nu au scăpat ocazia să urce cu telecabina în vârful munților, la Babele. Timpul fiind frumos au putut ad-

mira priveliștea spre Valea Prahovei și zona muntoasă cu formațiuni stâncoase. Grupul bedeuianilor a poposit în această zonă câteva ore și a vizitat încă două castele, Castelul Bran și Peleş. Ziua următoare au poposit la Curtea de Argeș vizitând mai multe obiective turistice și catedrala ortodoxă după care au trecut Transfăgărășanul făcând un popas și la Barajul Vidraru. Grupul a fost cazat în satul Tâlmăcel din județul Sibiu. A patra zi de excursiuni au vizitat centrul Sibiului iar în drum spre casă au poposit și la Salina de Turda. Grupul a avut parte de o excursie minunată și de neuitat. A.C.

„Păpăruștii” din Micherechi și-au găsit prieteni...

(Urmare din pag. a 9-a)
Pedagogii și părinții din Ungaria au fost salutați de directoarea *Violeta Nicoleta Hubca*, după care coordonatorul proiectelor europene, profesorul *Constantin Harabor*, a descris activitatea multilaterală a școlii. Despre școala românească din Micherechi au vorbit profesoara de matematică *Maria Boca Cozma* și profesorul de română și educație fizică *Dumitru Boca*. În numele primăriei din Micherechi, viceprimarul *Bertold Netea* a mulțumit conducerii Școlii Nr. 117 din București pentru deschiderea de care au dat dovadă prin colaborarea inițiată, a subliniat caracterul românesc al satului Micherechi, pe care vor să îl mențină prin întărirea școlii românești, a generațiilor viitoare, exprimând așteptările micherechenilor față de proiectul comun. „Ne dorim ca prin colaborarea copiilor noștri, elevii să însușească mai bine limba română, iar școală generală din Miche-

rechi să devină mai română. Suntem convinși că prin existența prietenilor cu tineri din România, copiii noștri și-ar păstra mai ușor identitatea de români”, a spus *Bertold Netea*.

Distanța fiind relativ mare, 600 de km, între Micherechi și București, școlarii români vor colabora prin internet. Micii ziaristi din Micherechi vor fi îndrumați de redactorul șef *Eva Iova* și profesoara *Mihaela Bucin* care depun eforturi pentru ca elevii să scrie românește. Pentru început, copiii micherecheni și bucureșteni vor putea face cunoștință prin rețelele de

socializare, după care se vor realiza cărți de bucate cu rețete specifice locale, atât din zona Bucureștiului, cât și a Micherechiului. Apoi se va realiza un schimb de excursii: elevii din București merg o dată pe an într-o excursie de cunoaștere a României, anul viitor venind la Oradea, vor vizita și Micherechiul și Jula, iar elevii de la revista „Păpăruș” din Micherechi vor vizita în luna aprilie Bucureștiul, fiind cazați la familii. Copiii din Micherechi vor câștiga astfel nu numai prieteni, dar și cunoștințe valoroase de limba română.

R. Pățaș

Serată românească și colinde la Chitighaz

La sfârșitul săptămânii trecute, Centrul Cultural „Táncsics Mihály” din Chitighaz a găzduit o serată literară, oferită de Centrul Cultural Municipal „George Coșbuc” și Societatea Literară „Conexiuni” din Bistrița, oraș înfrățit cu Chitighazul. Evenimentul a cuprins atât prezentarea de muzică populară tradițională românească, oferită de mai mulți interpreți de muzică populară și de orchestra „Cununa de pe Someș”, a Centrului Cultural din Bistrița, condusă de *Neagoș Cosmin*, cât și momente literare, respectiv lansarea ultimelor reviste și cărți editate de Societatea Literară „Conexiuni” din Bistrița și recitaluri de poezie. Serata a fost moderată de *Florin Bojor*, care la rândul său și-a prezentat „Dicționarul român-catalan, catalan-român”, rodul muncii sale laborioase din ultimii doi ani. La eveniment oaspeții au fost întâmpinați de doamna primar *Maria*

Gyuricska Kalcsó și de *Elisabeta Ardelean*, directoarea Casei de Cultură din Chitighaz. Serata a fost

onorată și de prezența PS Părinte Episcop *Siluan* și pr. *Florin Olteanu*, parohul Bisericii Ortodoxe Române din localitate. În încheierea întâlnirii, PS *Siluan* a mulțumit bistrițenilor pentru acest moment cultural de excepție, la care am putut participa sâmbătă seara. Ziua următoare, duminică, 20 noiembrie, oaspeții din Bistrița au prezentat credincioșilor de la biserica ortodoxă românească din Chitighaz și un concert de colinde tradiționale românești.

A. Bauer

Concurs de recitări dedicat memoriei poetului „Lucian Magdu”

Sărbătoarea poeziei românești la Bătania

Fundația „Lucian Magdu”, împreună cu Școala generală și Grădinița română „Lucian Magdu” din Bătania a organizat sâmbătă, 19 noiembrie, concursul de recitări dedicat memoriei poetului Lucian Magdu. Elevii participanți din școlile bilingve și unde limba română se predă ca obiect de studiu au concurat în două categorii, cu două poezii, una obligatoriu de Lucian Magdu și una la liberă alegere din literatura română.

În total 22 de elevi au participat sâmbătă trecută la concursul de recitare „Lucian Magdu” din Bătania, care este organizat din anul 1995 din doi în doi ani în memoria poetului bățanian. Dintre aceștia, 14 elevi au reprezentat școlile bilingve, iar 8 au venit din școlile unde limba română se predă ca obiect de studiu. Toți elevii, care s-au prezentat la acest concurs, au depus o muncă deosebită și și-au prezentat talentul în fața juriului. Juriul a fost compus din Ana Oros Șimon, referent pentru învățământ din cadrul ATRU, Maria Pădurean, director adjunct al Liceului Pedagogic „Dimitrie Țichindeal” din Arad, pr. Ilie Ciocan, preot paroh al Bisericii Ortodoxe Române din Bătania, Delia Magdu Krasznahorkai, sora poetului Lucian Magdu și profesoara Magdalena Tompan Bessenyei.

Înainte concursului, directoarea școlii din Bătania, Iulia Olteanu le-a adresat copiilor câteva cuvinte de încurajare. Aceasta a evidențiat faptul că pentru comunitatea din Bătania și pentru întreaga comunitate românească din Ungaria, poetul Lucian Magdu este un simbol. A devenit un simbol pentru că prin poeziile lui exprimă dragostea față de familia sa, de comunitatea sa, toleranța față de oameni, importanța iubirii de care azi

avem foarte mare nevoie. Directoarea a mulțumit în mod special doamnei Viorica Șutea, președinta Fundației „Lucian Magdu”, care a contribuit la sprijinirea acestei întâlniri.

La concurs a luat parte și PS Siluan, Episcopul Eparhiei Ortodoxe Române din Ungaria, care a pus în valoare munca micilor participanți la acest concurs, ei alcătuind un sprijin de nădejde al acestei comunități.

Elevii școlilor din Micherechi, Chitighaz, Jula, Medgyesegyháza, Aletea, Bătania, Bedeu, Apateu, Leucușhaz, Pocei, Săcal și Cenadul Unguresc au ieșit la microfon în ordinea pe care au primit-o la punctul de înregistrare și au spus prima dată poezia obligatorie de Lucian Magdu, după care a urmat poezia aleasă la liberă alegere din literatura română sau din literatura românilor din Ungaria. În prima parte a concursului, juriul a ascultat concurenții de la școlile unde limba română se predă ca obiect de studiu, după care au urmat elevii de la școlile bilingve. După recitarea poeziilor a urmat un program artistic pregătit de elevii Liceului Pedagogic „Dimitrie Țichindeal” din Arad. La realizarea scenei au lucrat învățătoarea Mariana Crișan și studenții Alina Sârbu și Flavius Lazăr. „Copiii din clasa a treia au fost foarte

entuziaști, au învățat rolurile foarte repede și abia au așteptat să vină la Bătania. Sceneta cu care ne-am prezentat astăzi se numește »Șezătoare«, în care am căutat să prezentăm tradițiile românilor, care sunt totdeauna o veritabilă valoare și o carte de vizită oriunde mergem. Am prezentat și un costum tradițional din Curtici, pe care bătrânii încă îl poartă”, ne-a declarat Flavius Lazăr, student la Facultatea de Teologie Ortodoxă din Arad.

La finalul concursului, doamna Ana Oros Șimon a înmănat premiile binemeritate celor mai talentați elevi, înainte de acestea fiind împărtășite publicului cele mai importante impresii ale juriului: „Concursul de recitare a devenit de-a lungul anilor sărbătoarea noastră, sărbătoarea poeziei românești, sărbătoarea limbii române. Comunitatea noastră se străduiește să se mențină, să își întărească sentimentul de apartenență. Aceasta se datorează faptului că profesorul de limba română vorbește cu copiii la orele de studii în limba română. Eu cred că profesorul ar trebui să primească o mai mare atenție din partea părinților și din partea comunității noastre”, a conțurat doamna Ana Oros Șimon înaintea decernării premiilor.

*

Juriul a înmănat premii speciale următorilor concurenți: premiul Centrului de Documentare și Informare I-a primit Titanilla Popucz, elevă în clasa a 7-a la școala generală din

Premiații concursului au fost următorii:

Școlile unde limba română se predă ca obiect de studiu:

Clasele 5–6:

Locul I: *Eva Boglárka Otlácan* (Leucușhaz)
Locul II: *Kristóf Oromos* (Apateu)
Locul III: *Alexandra Debreczeni* (Medgyesegyháza)

Clasele 7–8:

Locul I: *Lili Luncz* (Cenadul Unguresc)
Locul II: *Sabina Anita Szabó* (Apateu)
Locul III: *Olivia Faludy* (Cenadul Unguresc)

Școlile bilingve:

Clasele 5–6:

Locul I: *Hajnal Putin* (Bătania)
Locul II: *Estera Ardelean* (Jula)
Locul III: *Anett Buka* (Bedeu)

Clasele 7–8:

Locul I: *Diana Patricia Bogdan* (Micherechi)
Locul II: *Maria Olteanu* (Chitighaz)
Locul III: *Patricia Roșu* (Jula)

Leucușhaz, premiul redacției „Cronica” a fost dăruit elevei *Lavinia Bogdan* din Micherechi. Din partea organizatorilor au primit premii speciale trei participanți: *Daniel Sztojka*, (Aletea), *Zoltán Horváth*, (Săcal), *László Kókai-Szabó*, (Chitighaz). PS Siluan a înmănat un premiu special

elevei Patricia Roșu, care a luat locul trei în categoria claselor 7–8 a școlilor bilingve. După înmânarea premiilor, toți copiii și profesorii însoțitori au primit din partea doamnei Delia Magdu Krasznahorkai și a Fundației „Lucian Magdu” un mic cadou.

A. Cioca

NOI, anul III, nr. 26, 25 iunie 1993

NOI

ROMÂNII DIN UNGARIA

ANUL III Nr 26
VINERI 25 IUNIE 199316 PAGINI
10 Ft

Bătania: Dezvelirea unei plăci memoriale

În amintirea lui Lucian Magdu

– După o slujbă religioasă ortodoxă, extraordinară prin faptul că a fost oficiată de un sobor de preoți, în frunte cu sfinția Sa dr. Timotei Sevcicu, episcop al Aradului, pe data de 19 iunie a.c. a avut loc o solemnitate comemorativă închinată amintirii lui **Lucian Magdu**, medic, poet și regizor, fiu al

acestei primitoare localități populată și de români, buni credincioși, ai căror preot a fost, timp de aproape o jumătate de veac, regretatul **Ioan Magdu**, părintele reputat al celui în memoria căruia s-a celebrat solemnitatea de amintire.

(Continuare în pag. a 5-a)

NOI, anul III, nr. 51, 17 decembrie 1993

17 DECEMBRIE 1993

NOI

(Urmare din pag. întâi)

Întâlnire omagială – dublu centenar la Chitighaz „A FOST FRUMOS ȘI ÎNĂLȚĂTOR”

consilier principal al Oficiului pentru Minorități Naționale și Etnice, **Gheorghe Misarăș**, referentul Departamentului pentru minorități naționale și etnice din cadrul Ministerului Culturii, **Rodica Müller**, referenta pentru problemele învățământului românesc (OKI), dr. **Gheorghe Petrușan**, președintele Uniunii Românilor din Ungaria, **József Hevesi**, secretarul Comisiei județene pentru minoritățile naționale și etnice, dr. **József Eisele**, primarul comunei.

„Pe baza documentelor de pînă acum, putem afirma că existența localității Chitighaz este menționată încă din anul 1412.” Cu aceste cuvinte a început discursul – în ambele limbi – al directoarei, din care să spicuim în continuare câteva fragmente:

„În decursul secolelor, în acest sat din pusta maghiară s-au împletit destinele mai multor naționalități: români, maghiari, slovaci, șvabi, evrei, țigani... cea mai pregnantă este însă românitatea... Graiul arhaic, elementele etnografice, caracteristicile naționale se păstrează în mod fericit și astăzi, dar numărul celor care slujesc la altarul românității este, din păcate, în descreștere. Totuși, în vremea din urmă, asistăm la o revigorare a interesului pentru fenomenul minoritar românesc din Ungaria și implicit din Chitighaz, al efortului de atragerea tinerilor în păstrarea limbii, în rememorarea trecutului, în reînvierea obiceiurilor. Purtătorii focului sacru sînt deseori săteni chitighăzeni de care sîntem mîndri: soții Buha, Petre Purece, soții Otlăcan, soția lui Petre Ardelean, bătrînul povestitor Teodor Și-monca și alții”.

În legătură cu documentele istorice puține s-a amintit inestimabila valoare a volumului „*Monographia comunii Chitichaz*” scrisă cu o sută de ani în urmă de preotul **Iosif-Ioan Ardelean**, dedicată „*Sătenilor mei*”. S-a amintit cu pioșenie de cărturarul consătean, trecîndu-se în revistă viața și activitatea preotului Ardelean. În continuare, s-a pomenit că Școala confesională în limba română a existat în Ungaria încă din 1777, iar în Chitighaz bazele învățământului în limba maternă au fost puse în 1793, la 20 octombrie... În 1820, sînt înscrși la școala confesională construită cu sprijinul material al sătenilor și al Bisericii ortodoxe 34 de elevi. În 1872 se deschid cursuri serale... În 1891

ia ființă o grădiniță privată. În 1896 se constituie o clasă separată pentru fete... În 1930 se desființează școala confesională românească, iar copiii urmează cursurile școlii maghiare. Dar orele de religie sînt ținute în limba maternă de preoții **Ioan Borza** și **Petre Mișcuța**. Abia în 1946 ia ființă școala de stat, unde se putea preda și româna. În 1949 se înființează Școala generală cu limba de predare română, avîndu-l ca director pe

Árpád Aszalos. În 1958 se dă în folosință noua clădire a școlii, cu patru săli de clasă, adăugîndu-i-se o nouă aripă, în 1989.

Cuvîntul de deschidere s-a terminat cu prezentarea situației actuale a școlii, directoarea mulțumindu-le tuturor acelor care au susținut și sponsorizat școala, constatînd că: „*În nemărginirea istoriei, 200 de ani sînt o picătură într-un ocean. Dar pentru noi, aniversarea lor este o datorie de onoare. Bătrînul copac ce acum 200 de ani*

a prins rădăcini, mai are încă putere să rodească, fructele lui, deși puține, ne bucură și azi”.

În fine, **Florica Santău** s-a adresat corpului didactic astfel:

„*Dacă celor cîteva mii, sute sau zeci de elevi pe care i-ați învățat să scrie, să citească, să socotească, să trăiască și să viseze, le-ați sădit în suflet o mică sămînță a dragostei față de limba română, față de cultura neamului nostru, dacă trecînd pe lîngă școală le vine în minte un cîntecel sau un vers românesc pe care-l șoptesc apoi copiilor lor, atunci să avem încredere, fiind convinși că munca noastră nu e zadarnică*”.

În continuare, ne-a încălzit sufletele programul cultural, montajul literar și cîntecele prezentate de corul ocazional, abia înființat. Muzica, expoziția, de-

corul, poeziile poetilor noștri, lumînările aprinse în amintirea dascălilor trecuți în neființă, cîntecele, garoafele, colăceii, simbolicul copac, zicătorile locale, hainele festive, dansurile stîngace ale preșcolarilor, costumele populare, toate-toate au dovedit însuflețirea, atenția nemărginită a copiilor și adulților care au contribuit la succesul festivității.

(Continuare în pag. a 5-a)

Masa prezidiului – la deschiderea festivităților

Corpul didactic, personalul școlii – animatorii serbării

Handbalistele au câștigat la pas Trofeul Carpați

Naționala de handbal feminin a României a câștigat duminică, 20 noiembrie, Trofeul Carpați, după ce a zdrobit Serbia, în ultimul meci, scor 37-18 (22-8). De remarcat că Serbia învinsese sâmbătă Ungaria, scor 37-33, la o zi după ce reprezentativa maghiară dispusese de România cu 35-33.

Marcatoarele României în meciul cu Serbia au fost: *Ardean Elisei* – 6 goluri, *Farcău* – 5, *Fiera*, *Chirilă*, *Chintoan* – 4, *Manea*, *Vărzaru* – 3, *Brădeanu*, *Curea*, *Nechita* – 2, *Buceschi* și *Cartaș* – 1.

În urma acestor rezultate, clasamentul final al turneului este următorul:

1. România (4 puncte),
2. Serbia (4),
3. Ungaria (4)
4. Macedonia (0 puncte).

La finalul acestui turneu pregătit pentru Mondia-

lele din Brazilia, din perioada 3-16 decembrie, selecționerul *Radu Voinea* a anunțat lotul pentru turneul final:

Talida Tolnai, Tereza Păslaru, Denisa Dedu (portari), *Valentina Ardean-Elisei*, *Iulia Curea*, *Oana Manea*, *Florina Chintoan*, *Carmen Cartaș*, *Carmen Amariei*, *Adina Fiera*, *Eliza Buceschi*, *Mihaela Tivadar*, *Aurelia Brădeanu*, *Amelia*

Busuioceanu, *Cristina Vărzaru*, *Adriana Nechita*, *Ramona Farcău* și *Oana Chirilă*.

În lot nu au fost incluse *Ionela Stanca* (însărcinată), *Patricia Vizitiu* (accidentată) și *Oana Gogoriță*.

La CM din Brazilia, România va juca în grupa C, la Sao Paolo, alături de reprezentativele Franței, Braziliei, Tunisiei, Cubei și Japoniei.

16 echipe calificate la Campionatul European din 2012

Lista cu echipele care vor evolua la Campionatul European de anul viitor a fost finalizată după ce Croația, Cehia, Irlanda și Portugalia au reușit să treacă de faza calificărilor. După ultimele meciuri disputate marțea trecută, tabloul de la turneul final al Campionatului European din 2012 este complet.

Croația, Cehia, Irlanda și Portugalia au completat lista cu echipele care au obținut victorii în ultimele

meciuri de calificare pentru campionatul european de anul viitor.

Reprezentativele se alătură astfel celor zece echipe care s-au calificat deja la turneul de vara viitoare.

Cele 16 reprezentative calificate la turneul final al Euro-2012 sunt Polonia, Ucraina (țări organizatoare), Germania, Rusia, Italia, Franța, Olanda, Grecia, Anglia, Danemarca, Spania, Suedia, Irlanda, Croația, Portugalia și Cehia.

România a ratat calificarea la Campionatul European din 2012 după ce a remizat pe teren propriu, scor 2-2, cu Belarusul, în vreme ce contracandidatele s-au impus în penultima rundă.

Tragerea la sorți pentru a stabili componența grupelor de la Campionatul European 2012 va avea loc la 2 decembrie, la Kiev.

Turneul final va avea loc în perioada 8 iunie – 1 iulie 2012.

Acces pentru femei și copii la meciuri

Comitetul Executiv al FRF a hotărât că femeile și copiii sub 14 ani vor putea asista din tribune la meciurile programate cu porțile închise din România. Prima echipă beneficiară de noua regulă este Petrolul.

Femeile și copiii sub 14 ani vor putea asista din tribune la meciurile programate cu porțile închise din România, conform unei hotărâri a Comitetului de Urgență al FRF din 8 noiembrie și validată, joia trecută, de Comitetul Executiv.

Prima partidă cu porțile închise la care vor putea asista femeile și copiii este Petrolul Ploiești – FCM Târgu Mureș, programată, vineri, de la ora 18.00, pe stadionul „Ilie Oană”, în cadrul etapei a XIV-a a Ligii I.

Comisia de Disciplină a hotărât, la 2 noiembrie, ca echipa Petrolul Ploiești să joace șase meciuri fără spectatori și să piardă partida cu Steaua prin forfait, în urma incidentelor care au avut loc la partida din etapa a XII-a a Ligii I. Atunci, un suporter al echipei Petrolul Ploiești a intrat pe teren în minutul 41 al partidei, l-a lovit cu pumnul în față și l-a scuipat pe fundușul stelist *George Galamaz*. Mai mulți jucători ai Stelei l-au lovit cu picioa-

rele pe fanul care a pătruns pe teren, în încercarea de a-l imobiliza. După ce forțele de ordine au calmat spiritele și l-au reținut pe suporterul respectiv, arbitrul *Robert Dumitru* a eliminat doi jucători steliști, pe *Martinovici* și pe portarul *Stanca*, pentru loviturile aplicate fanului ploieștean.

O măsură similară a fost luată și în Turcia, unde Federația a decis să interzică accesul bărbaților pe stadionul grupării Fenerbahçe. Sancțiunea a fost dictată după ce suporterii echipei Fenerbahçe au intrat pe teren la un meci amical disputat, în luna iulie, cu formația Șahtior Donețk, antrenată de *Mircea Lucescu*.

Inițial, forul turc a sancționat echipa Fenerbahçe cu disputarea a două meciuri cu porțile închise, însă ulterior a revenit și a decis să permită accesul la meci numai pentru femei și copiii sub 12 ani, pentru „a le aminti suporterilor frumusețea și valorile fotbalului”.

Debut într-o nouă carieră

Mihai Leu a câștigat primii bani din postura de arbitru. Fostul campion mondial la box profesionist a revenit la sportul care l-a consacrat ca arbitru de masă, el conducând un meci internațional în Macedonia. „Prietenul meu *István Kovács*, unul dintre cei mai valoroși pugiliști ai Ungariei, m-a convins să fac acest pas. Mi-am luat atestatul în Ungaria și deja am fost oficial la un meci internațional, care s-a disputat cu o centură continentală pe masă. Pentru a obține licența de arbitru internațional în boxul profesionist am susținut un examen. Testul nu a fost dificil. Au fost întrebări cu caracter tehnic din box”, a declarat *Mihai Leu*, potrivit Mediafax.

Fost campion mondial de juniori în 1987, *Mihai Leu* a cucerit titlul mondial la profesioniști la categoria semijlocie WBO în 1997, la Hamburg, pe care și l-a mai apărut o dată înainte să se retragă neînving.

Jucătorul ceh, Petr Jiracek, celebrând marcarea unui gol în meciul prin care naționala Cehiei s-a calificat la Campionatul European din 2012

TVR 1

Luni 28 noiembrie

6.00 Telegiurnal 8.00 România, zi de zi! 9.10 Serial. Legendele palatului: prințul Jumong (R) 13.00 Telegiurnal 14.30 Maghiara de pe unu 16.00 Telegiurnal 16.30 Serial. Prin păduri și munți, inimi înlănțuite 17.25 Serial. Legendele Palatului: Tărâmul dintre vânturi 19.00 Telegiurnal 20.00 Prim plan 21.00 Cu ochii'n 4 22.10 Replay.

Marti 29 noiembrie

6.00 Telegiurnal matinal 8.00 România, zi de zi! 9.10 Serial. Giuvaierul palatului 10.25 Prim plan 11.40 Serial. Legendele palatului: prințul Jumong 13.00 Telegiurnal 14.30 Rom european 15.00 Maghiara de pe unu 16.00 Telegiurnal 16.30 Serial. Prin păduri și munți, inimi înlănțuite 17.25 Serial. Legendele palatului: prințul Jumong 19.00 Telegiurnal 20.00 Serial. Anatomia lui Grey 21.45 Dincolo de celebritate 22.10 Film. Solomon și regina din Saba.

Miercuri 30 noiembrie

6.00 Telegiurnal 7.00 România, zi de zi! 9.10 Serial. Giuvaierul palatului 11.40 Serial. Legendele palatului: prințul Jumong 13.00 Telegiurnal 13.45 Mai aproape de tine 14.30 Oameni ca noi 15.00 Convietașii 16.00 Telegiurnal 16.30 Serial. Prin păduri și munți, inimi înlănțuite 17.25 Serial. Legendele palatului: prințul Jumong 19.00 Telegiurnal 20.00 Serial. Mici crime în familie 21.50 Iubiri dincolo de ecran 22.10 Film. O altă față.

Joi 1 decembrie

6.00 Telegiurnal matinal 7.00 Omul și timpul (I) Ediție specială de 1 decembrie 10.00 Aniversarea Zilei Naționale 11.00 Omul și timpul 12.00 Profesioniștii...cu Eugenia Vodă 13.00 Telegiurnal 13.45 Film. Actorul și sălbaticii 16.20 Dincolo de celebritate 17.25 Serial. Legendele palatului 19.00 Telegiurnal 20.00 Concert aniversar: Benone Sinulescu 23.10 Film. Matadorul.

Vineri 2 decembrie

6.00 Telegiurnal 7.00 România, trezește-te! 9.10 Serial. Giuvaierul palatului 11.40 Serial. Legendele palatului: concubina regelui (R) 13.00 Telegiurnal 13.45 e-Forum 14.30 Tribuna partidelor parlamentare 15.00 Parlamentul României 16.00 Telegiurnal 17.25 Serial. Legendele palatului: prințul Jumong 19.00 Telegiurnal 20.00 O dată'n viață 21.00 O dată'n viață 22.10 Film. Incoruptibilul.

Sâmbătă 3 decembrie

6.00 Desene animate 7.10 Omul și timpul 9.00 Fii părinte, fii deștept! 9.30 Profesorul trăsniț 10.30 Ca la carte 11.30 Europa mea 12.00 Aventura urbană. Orașe mici, povești necunoscute 13.00 Telegiurnal 14.10 Gala Persoanelor cu Dizabilități 15.40 Iubiri dincolo de ecran 16.00 Premiile TVR Internațional (I) 18.00 Tezaur folcloric 19.00 Telegiurnal 20.00 Întrecerea anilor 22.00 Profesioniștii...cu Eugenia Vodă 23.10 Film. Soția anarhistului.

Duminică 4 decembrie

6.00 Desene animate 7.10 Universul credinței 9.00 În grădina Danei 9.35 Viața satului 11.00 Viața satului 12.00 Presă și putere 13.00 Telegiurnal 13.30 Film. Mircea 16.00 Supermarket de divertisment 19.00 Telegiurnal 20.00 Distractis Show 20.35 Film. Agentu' de serviciu 22.15 Garantat 100%.

TVR 2

Luni 28 noiembrie

7.00 Serial. Tandem de șoc 8.10 Film. Omul și mașina lui (R) 10.00 Confesiuni (R) 11.00 Bazar (R) 11.30 Ora de business (R) 13.00 Arhi-texturi (R) 13.35 Împreună în Europa 15.00 Serial. Tandem de șoc 16.00 Confesiuni 17.00 Telegiurnal 17.30 Răzushow (R) 18.30 Arena leilor 19.25 Ora de business 20.10 La mustață 21.00 Ora de știri 22.00 Face toți banii 22.35 Film. Despre băieți și fete.

Marti 29 noiembrie

7.00 Serial. Tandem de șoc 8.00 Film. Io no spik english 9.50 Confesiuni (R) 11.00 Bazar (R) 11.30 Ora de business (R) 13.00 Tribuna partidelor parlamentare 13.35 Împreună în Europa 15.00 Serial. Tandem de șoc 16.00 Confesiuni 17.00 Telegiurnal 17.30 Film. O viață nouă 19.20 Lumea modei 20.10 La mustață 21.00 Ora de știri 22.00 Supraviețuitori în jungla urbană 22.35 Film. Despre băieți și fete.

Miercuri 30 noiembrie

7.00 Serial. Tandem de șoc 8.10 Film. O viață nouă (R) 9.50 Confesiuni 10.50 Bazar (R) 11.25 Ora de business (R) 13.00 Sfinți și meserii (R) 13.35 Împreună în Europa 15.00 Serial. Tandem de șoc (R) 16.00 Confesiuni 17.00 Telegiurnal 17.30 Film. Dragostea învinge totul 20.10 La mustață 21.00 Ora de știri 22.00 Frăția vinului 22.30 Film. Una e blondă, alta și mai blondă.

Joi 1 decembrie

6.00 Cântec pentru oameni buni 7.00 D'ale lu' Mitică 8.15 Film. Declarație de dragoste 10.00 Pașaport în România 11.00 Frații de viță 11.30 Film. Masca de argint 13.30 Împreună în Europa! 15.00 Confesiuni 16.00 Film. Colierul de turcoaze 17.40 Răzushow 18.30 Film. Totul se plătește 20.00 La mustață 21.00 Ora de știri 22.10 Film. Animal de pradă.

Vineri 2 decembrie

7.00 Serial. Tandem de șoc 8.10 Film. Totul se plătește (R) 9.50 Confesiuni 11.25 Ora de business (R) 13.00 Motomagia (R) 13.35 Împreună în Europa! 15.00 Serial. Tandem de șoc 16.00 Confesiuni 17.00 Telegiurnal 17.55 Tragerea la sorți a grupelor turneului final UEFA EURO 2012 19.30 Latitudini. Documentar 21.00 Ora de știri 22.00 Unora le place...cu Florian Lungu și Mike Godoroja 23.00 Serial. Detectivul Murdoch.

Sâmbătă 3 decembrie

7.00 Arhi-texturi. Documentar 8.00 D'ale lu' Mitică (R) 9.00 Serial. Micul Dracula 10.10 Film. Sarea în bucate 11.50 Pastila de sănătate 12.10 Puzzle-Week-End în 2. 14.10 Film. Paul VI, un papă în mijlocul furtunii 16.00 Bagă la cap 17.00 Pașaport de România 18.00 Festivalul Circo Massimo 19.00 Răzushow 20.00 CSI: Crime și investigații 20.50 Pastila de sănătate 21.00 Ora de știri 22.00 Timpul chitarelor 23.00 Serial. Aventurierii.

Duminică 4 decembrie

7.00 Bagă la cap (R) 8.00 Pașaport de România (R) 9.00 Serial. Micul Dracula 10.00 Motomagia 11.00 Jamie în America 12.10 Week-end 2 14.10 Film. Paul VI, un papă în mijlocul furtunii 16.00 D'ale lu' Mitică 17.00 Natură și aventură 17.30 Pescar hoinar 18.00 Latitudini 18.30 Pe picior mare 19.10 Film. Vulpea neagră 21.00 Ora de știri 22. Acadeua 23.00 Serial. Aventurierii.

O VOCE ROMÂNEASCĂ

Viața și tradițiile românilor din Ungaria

28 NOIEMBRIE, LUNI (Iulia Kaupert)

16.00: Introducere, cuprins 16.05: Știri, date meteo 16.15: Evenimente calendaristice 16.25: Sport 16.30: Reportaje, interviuri 17.00: Știri, date meteo 17.10: Montaj de muzică populară 17.55: Încheiere

29 NOIEMBRIE, MARTI (Iulia Kaupert)

16.00: Introducere, cuprins 16.05: Știri, date meteo 16.15: Evenimente calendaristice 16.25: Sport 16.30: Reportaje, interviuri 17.00: Știri, date meteo 17.10: Reportaje, interviuri 17.30: „Din 4 colțuri ale lumii” 17.55: Încheiere

30 NOIEMBRIE, MIERCURI (Ștefan Crâsta)

16.00: Introducere, cuprins 16.05: Știri, date meteo 16.15: Evenimente calendaristice 16.25: Sport 16.30: Reportaje, interviuri 17.00: Știri 17.10: Reportaje, interviuri 17.50: Interviul zilei (reluare) 17.55: Încheiere

1 DECEMBRIE, JOI (Tiberiu Boca)

16.00: Introducere, cuprins 16.05: Știri, date meteo 16.15: Evenimente calendaristice 16.25: Sport 16.30: Reportaje, interviuri 17.00: Știri, date meteo 17.10: Reportaje, interviuri 17.30: Nota săptămânii semnată de Edda Ilyés 17.40: Revista presei 17.50: Interviul zilei (reluare) 17.55: Încheiere

2 DECEMBRIE, VINERI (Iulia Kaupert)

16.00: Introducere, cuprins 16.05: Știri, date meteo 16.15: Evenimente calendaristice 16.25: Sport 16.30: Reportaje, interviuri 17.00: Știri, date meteo 17.10: Reportaje, interviuri 17.50: Interviul zilei (reluare) 17.55: Încheiere

3 DECEMBRIE, SÂMBĂTĂ (Iulia Kaupert)

16.00: Introducere, cuprins 16.05: Programul bisericilor ortodoxe și al adunărilor baptiste 16.15: Evenimente calendaristice 16.25: Reportaje, interviuri 17.25: Stele de cinci stele – emisiune de muzică ușoară 17.55: Încheiere

4 DECEMBRIE, DUMINICĂ (Ștefan Crâsta)

16.00: Introducere, cuprins 16.05: „În lumea credinței” – emisiune religioasă 17.00: Sinteza știrilor săptămânii 17.10: Retrospectiva săptămânii (spicuiți din interviurile și reportajele difuzate pe parcursul săptămânii) 17.55: Încheiere

Ecranul nostru

miercuri, 30 noiembrie 2011 (m1, ora 13.30)
Reluare: joi, 1 decembrie 2011 (Duna TV ora 11.30)

Programul prevăzut pentru săptămâna viitoare:

La începutul acestui an s-au împlinit 60 de ani de la înființarea primului săptămânal în limba română din Ungaria postbelică. Publicația apare și în zilele noastre, dar condițiile sunt tot mai grele în ultimii ani. Reportajul oferă o retrospectivă a celor șase decenii și încearcă să caute răspuns la întrebarea: ce va fi cu tine, Foaiă românească?

Realizator: Ștefan Crâsta

Nu răspundem pentru eventuale modificări în programele radio și tv!

Muzică de cameră

Cazare ieftină la Centrul Cultural Românesc din Jula

Liceul „N. Bălcescu”, Școala Generală și Căminul de Elevi din Jula funcționează într-o clădire impozantă. Instituția oferă cazare la nivel superior.

În cadrul centrului dispunem de 5 camere de oaspeți cu câte 2 paturi și 5 camere cu câte 3 paturi. Acestea pot fi închiriate pe parcursul întregului an. Fiecare cameră are baie separată și un mic balcon.

Contacte și informații:

e-mail: romiskgyula@freemail.sulinet.hu
telefon: +36/30-692-7359

Vând casă cu confort lux, piscină, 2 saune, aer condiționat. Proprietatea are 1.200 mp teren, iar casa are 250 mp și se află în centrul orașului Bichișciaba, strada Vajda nr. 5. Contact: +36-66/739-219, +36-70/635-7577.

Vând casă cu mansardă, confort lux, încălzire centrală cu gaz, anexe, în centrul Chitghazului (Kétegyháza), cu o suprafață de 98 m². Casa are o grădină cu o suprafață de 960 m², grădină cu gazon, aranjată. Contact: +36-30/540-7766.

Vând teren îngrădit pentru construcții la Jula, lângă poiana Dürer, într-o zonă rustică în dezvoltare, potrivit pentru întreprinderi turistice. Terenul are o suprafață de 10.444 m². Contact: +36-70/701-9286.

www.radio.hu

concert

NICU ALIFANTIS

în deschidere trupa **Misteria Carpatica** (Timoc, Serbia)

VINERI

2 DECEMBRIE 2011

ora 18.00

Sala Studio a Teatrului Cetății din Jula

intrarea liberă

Parteneri :

FOAIA
românească

Romanian Global News
Agenția de presă și comunicări de presă

FOAIA
românească
25 noiembrie 2011
www.foaia.hu

Săptămânal al românilor din Ungaria. Editat de Editura de presă și cărți „NOI”. Director: Eva Iova. Colectiv redacțional: Rita Păcș, Anca Liana Butar, Ana Cioca Czesznak. Editura și redacția: 5700 Jula, str. Gh. Doja nr. 8., CP 95. Telefon: (66) 463-152, 361-789 Fax: (66) 463-152, E-mail: foaia@foaia.hu, Editor responsabil: Dr. Ioan Ciotea, președinte, Uniunea Culturală a Românilor din Ungaria, 5700 Jula, str. Gh. Doja nr. 8. Internet: www.romanul.hu, uniunea@romanul.hu. Tiparul: Schneider Nyomda Kft, 5700 Jula, str. Károlyi M. nr. 7. Index: 25291. ISSN 1418-8341. Abonamente la Foaia românească în județele Bács-Kiskun, Bichiș și Ciongrad se efectuează la oficiile poștale, iar în celelalte județe la adresa redacției atât personal, cât și prin cec poștal. Abonamentele pe anul 2011: 3 luni 1050 forinți; 6 luni 2100 forinți; 1 an 4200 forinți. Publicația apare cu sprijin de la Fondul „Wekerle Sándor” și de la Departamentul pentru Românii de Pretutindeni.