
Periodic de opinie şi informare socio-culturală l Anul XXII (2014) nr. 2

Din cuprinsul acestui număr:

Fondator: Gheorghe Doran

l Hotărâri ale Consiliului Local al comunei Cenad l Hotărârea nr. 16/ 28 aprilie 2014
(fragment) l Nume de botez la Cenad l Simularea examenului de Evaluare Națională l
Eterna despărțire a claselor a VIII-a l „Ești din Cenad dacă...“ l Pescari cenăzeni pe
alte meleaguri (II) l Cenad - Monografie istorică (II) l Pagina sârbilor cenăzeni
l Dieceza de Cenad. Un mileniu de istorie ecleziastică (1030-1919/1930) - VI l Sfaturi de
sezon pentru gospodarii cenăzeni l Jurnal de croazieră cu nava „MSC Orchestra“, 7-15
aprilie 2014 l Pelerinaj la Locurile Sfinte (XI) l

Cenăzeanul nr. 2/2014 2

Administrație

Hotărâri ale Consiliului Local
al comunei Cenad

De la precedenta apariție a revistei „Cenăzeanul“
și până la predarea la tipar a numărului de față, Consiliul
Local a aprobat următoarele hotărâri:

Facem precizarea că documentele în cauză se pot
consulta pe larg la sediul Primăriei Cenad.

Miroslav Marianuț

Hotărârea nr. 11 din 31.03.2014 privind aprobarea
execuţiei bugetare pe anul 2013 la bugetul local şi la bugetul
de venituri proprii şi subvenţii de la bugetul local;

Hotărârea nr. 12 din 31.03.2014 privind rectificarea
bugetului local Varianta I;

Hotărârea nr. 13 din 31.03.2014 privind aprobarea
prefinanţării contractului de finanţare a Asociaţiei GAL
Triplex Confinium;

Hotărârea nr. 14 din 31.03.2014 privind aprobarea
Regulamentului pentru implementarea şi eliberarea
formatului unic al modelului card-legitimaţie de parcare
pentru persoanele cu handicap;

Hotărârea nr. 15 din 28.04.2014 privind asocierea
comunei Cenad, prin Consiliul Local Cenad, în Asociaţia
de Dezvoltare Intercomunitară Apă-Canal Timiş şi
aprobarea Actului Adiţional la Actul Constitutiv şi a
Actului Adiţional la Statutul Asociaţiei de Dezvoltare
Intercomunitară Apă–Canal Timiş;

Art.1. Se mandatează Asociaţia de Dezvoltare
Intercomunitară Apă-Canal Timiş să exercite în numele şi
pe seama Comunei Cenad următoarele atribuţii, drepturi
şi obligaţii:

a. elaborarea şi aprobarea strategiilor proprii
privind dezvoltarea serviciului de alimentare cu apă şi
de canalizare, a programelor de reabilitare, extindere şi
modernizare a sistemelor de utilităţi publice existente,
precum şi a programelor de înfiinţare a unor noi sisteme,
cu consultarea operatorului;

b. elaborarea şi aprobarea regulamentului serviciului
de alimentare cu apă şi de canalizare, a caietului de sarcini,

a contractului de furnizare/prestare a serviciului şi a altor
acte normative locale referitoare la serviciul de alimentare
cu apă şi de canalizare, pe baza regulamentului-cadru,
a caietului de sarcini-cadru şi a contractului-cadru de
furnizare/prestare ori a altor reglementări-cadru elaborate
şi aprobate de autorităţile de reglementare competente;

c. stabilirea, ajustarea, modificarea şi aprobarea
preţurilor, tarifelor şi taxelor speciale, după caz, cu
respectarea normelor metodologice elaborate şi aprobate
de autorităţile de reglementare competente;

d. aprobarea stabilirii, ajustării sau modificării
preţurilor şi tarifelor pentru serviciul de alimentare cu apă
şi de canalizare, după caz, pe baza avizului de specialitate
emis de autorităţile de reglementare competente;

e. să asigure gestionarea şi administrarea serviciului
de alimentare cu apă şi de canalizare pe criterii de
competitivitate şi eficienţă economică şi managerială,
având ca obiectiv atingerea şi respectarea indicatorilor
de performanţă a serviciului, stabiliţi prin contractul de
delegare a gestiunii serviciului ;

f. să elaboreze şi să aprobe strategii proprii în vederea
îmbunătăţirii şi dezvoltării serviciului de alimentare cu apă
şi de canalizare, utilizând principiul planificării strategice
multianuale;

g. să stabilească cerinţele şi criteriile de participare
şi selecţie a operatorilor la procedurile publice organizate
pentru atribuirea contractelor de delegare a gestiunii;

h. să aprobe stabilirea, ajustarea sau, după caz, mo-
dificarea preţurilor şi tarifelor serviciului de alimentare cu
apă şi canalizare propuse de operator, în baza metodo-
logiilor elaborate de autorităţile de reglementare potrivit
competenţelor acordate acestora prin legea specială;

i. să refuze, în condiţii justificate, aprobarea stabilirii,
ajustării sau modificării preţurilor şi tarifelor propuse de
operator, iar pentru serviciile care funcţionează în condiţii
de monopol, să solicite avizul autorităţilor de reglementare
competente;

j. să rezilieze unilateral contractele de delegare a
gestiunii serviciului de alimentare cu apă şi de canalizare
şi să organizeze o nouă procedură pentru delegarea
gestiunii acestuia, dacă constată şi dovedesc nerespectarea
repetată de către operator a obligaţiilor contractuale şi dacă
operatorul nu adoptă programe de măsuri care să respecte
condiţiile contractuale şi să asigure atingerea, într-un
interval de timp prestabilit, a parametrilor de calitate
asumaţi.

Art.2. Cu aducerea la îndeplinire a prezentei
hotărâri, se însărcinează Primarul Comunei Cenad.

Art. 3. Prezenta hotărâre se comunică :
- Instituţiei Prefectului Judeţul Timiş - Direcţia

controlul legalităţii actelor şi contencios administrativ;
- Asociaţiei de Dezvoltare Intercomunitară Apă-

Canal Timiş;
- Primarului comunei Cenad;
- Prin afişare.

Hotărârea nr. 16/ 28.04.2014 privind
mandatarea Asociaţiei de Dezvoltare
Intercomunitară Apă-Canal Timiş să

exercite în numele şi pe seama Comunei
Cenad anumite atribuţii, drepturi şi

obligaţii prevăzute în Legea nr. 51/2006
privind serviciile comunitare de

utilităţi publice (Fragment)

3 Cenăzeanul nr. 2/2014

Societate

În ultimii patru ani, respectiv perioada 2010-
2013, au fost înregistrați ca fiind născuți la Cenad 170 de
copii, din care 78 de băieți și 92 de fete. Dar, desigur, așa
cuym reiese din titlu, nu despre natalitate ne-am propus
să vorbim, ci despre trendul actual al numelor de botez.
Dacă până nu demult, căsătoriile mixte erau foarte rare,
iar părinții, familiile acestora și nașii preferau să aleagă
nume clasice, îndeosebi inspirate din religie (Ioan, Maria,
Andrei, Pavel, Gheorghe, Ana etc.) sau din floră (Florica,
Viorica), în clipa de față optează pentru nume noi sau chiar
străine. De vină, credem noi, ar fi influența pe care o au
televiziunea, cinematografia și, mai nou, perioadele în care
părinții și/sau nașii au lucrat ori lucrează în străinătate. De
asemenea, dacă până nu demult erau foarte rare nume de
botez duble, să nu mai vorbim de triple sau chiar mai mult,
acum sunt foarte rare numele de botez singulare, cei mai
mulți preferând cel puțin două nume de botez.

Potrivit statisticii pe care am realizat-o în baza
datelor de stare civilă de la Primăria Cenad, publicate în
„Ghidul cenăzeanului“, cele mai populare nume de botez
s-au dovedit a fi, la băieți: David, Daniel, Sebastian și...
Patrick (nume clar anglo-saxon, cu toate că în Cenad nu

Nume de botez la Cenad există irlandezi, englezi sau scoțieni). La fete, diversitatea
numelor este ceva mai mare, pe primele locuri la preferințe
fiind: Natalia (Natașa), Giorgiana (Georgiana), Maya
(Maia). De observat însă că deși o singură dată apare ca
primă preferință, numele de Maria se regăsește de 13 ori
ca fiind a doua opțiune.

Desigur, nu am luat în calcul decât primul nume,
ordinea preferințelor fiind foarte clară. Dacă însă am lua în
calcul și cel de-al doilea nume de botez, situația ar suferi
ușoare modificări, dar vă lăsăm dumneavoastră această
plăcere.

În cadrul unor căsătorii mixte e lesne de observat
faptul că s-au dat și nume de botez ce aparțin, tradițional,
naționalităților respective.

Teologii nu sunt însă de acord cu mai multe nume de
botez, fiindcă, susțin ei, „omul are o singură naştere şi un
singur suflet. Numele de Botez reprezintă sufletul omului
unit cu Dumnezeu prin Botez, prin credinţă dreaptă şi fapte
bune.“ (arhim. Ioanichie Bălan).

Pentru cei cu problem în alegerea numelor de botez
la copii există un site românesc (http://www.nume-copii.
com/), care nu doar că trece în revistă sute de nume, ci
oferă și explicații privind originea acestora.

Dușan Baiski

BĂIEȚI

Adelin Marian
Alexandru Eugen
Alexandru Florin
Alexandru
Andrei Alexandru
Andrei Ionuț
Andrei Paul
Antonio Vasile
Bojidar
Călin Gabriel
Cătălin Marina
Ciprian Marian
Claudiu Ionuț
Cosmin Constantin
Cosmin Constantin
Daniel Denis
Daniel Florian
Daniel
Daniel
Darius Mitruț
David Adrian
David Alexandru
David Catalin
David Nicolae
David Valentin
David
Denis Gabriel
Denis Marian
Denis Nicuşor
Emanuel Alexandru
Ervin Atila

Nume de băieți și fete înregistrate la Cenad
în perioada 2010-2013

Fabian Gabriel
Flavius Cristian
Ioan Paul
Iosif Adrian
Iustin Gabriel
Leonard
Luca Adrian
Lucas Țvetomir
Lucian Gabriel
Mădălin Alin
Manuel
Marco
Mario Daniel
Mario Florin
Mario
Marius Bogdan
Marius Bogdan
Marius Nikolas
Miroslav Stevan
Narcis Anton
Nicholas
Nicolas Dragoș
Norbert Denisz
Ovidiu
Patrick Georgian
Patrick Sebastian
Patrick Sebastian
Patrick Victoraș
Paul Dragoș
Peter
Petru Cristian
Rareș Alexandru
Rareș Mihai

Raul Ilie
Raul Ionuț
Răzvan Andrei
Răzvan Andrei
Robert Cristian
Robert
Sebastian Bogdan
Sebastian Lucian
Sebastian Marian
Sebastian Valentin
Sergio Cosmin
Ștefan Daniel
Vlad Emanuel
Zlatan Ionatan

FETE

Adelina Daniela
Adriana Daria
Adriana Radmila
Aida Denisa
Alesia Evelin
Alesia Ștefania
Alessia Gabriela
Alexandra Cristina
Alexandra Gabriela
Alexia Adelina
Alexia Rebeca
Amalia Raluca
Amalia Ștefania
Amalia Ștefania
Ana Maria Lucreția
Andra Maria
Andrada Ionela

Andreea Valentiana
Andreea Victoria
Antonia
Antonia
Ariana Alexandra
Beatris Andreea
Bianca Maria
Camelia Julia
Clara Ildiko
Corina Simona
Cristina Mihaela
Cristine Ioana
Daria Giorgiana
Daria Maria
Daria-Ionela
Delia Florina
Diana Casandra
Diana Georgiana
Elena Andrada
Elisa Mariana
Erika Gabriela Ildiko
Evelina Maria
Eveline Vivian
Georgiana Simona
Maria
Giorgiana Ioana
Giorgiana Ioana
Giorgiana Mădălina
Ianna Maria
Iohana
Irina Victoria
Isabela Maria
Iulia Maia
Izabela
Izabela
Julia
Karina Maria
Karina Maria

Kataleya Maria
Laura Eliza
Lavinia Maria
Lidia Monica
Lorena Maria
Mădălina Gianina
Maia Florina
Maria Mirabela
Maya
Maya Alessia
Maya Ioana
Miriam Ioana
Miruna Roberta
Narcisa Adriana
Natalia Albertyna
Natalia Albertyna
Natalia Ariana
Natalia Ștefania
Nataşa Mileva
Nicol Ștefania.
Nicoleta Giorgiana
Olivia Paula
Patricia Alexandra
Patricia Maria
Romina
Roxana Ioana
Roxana Maria
Sara
Simona Flavia
Slagiana
Slagiana Milena
Ștefania Amalia
Svetlana
Svetlana Maria
Tamira Andrada
Tania Alina
Vesna Ana
Viorica Florina

Cenăzeanul nr. 2/2014 4

Educație

În 18 și 19 februarie 2014, au avut loc examenele de
simulare ale Evaluărilor Naționale la matematică și limba
și literatura română. Rezultatele au fost catastrofale la
nivel național. S-au înregistrat regrese de 40%, la ambele
materii, la nivel de țară.

Aceleași rezultade dezastruoase și regrese, în ceea
ce privește promovabilitatea, s-au înregistrat și la noi în
școală. Ce-i drept, a fost anul în care am avut două clase de
a VIII-a, la care s-a observat, cel mai bine de până acum,
rezultatul fenomenului „străinătate”. De aceea, în raportul
pe care trebuia să-l întocmească fiecare unitate școlară
către Inspectoratul Județean Timiș, am trecut un adevăr
dureros ca principală cauză a promovabilității scăzute:
copii lăsați la voia întâmplării.

Această generație a creat cele mai multe probleme
în ceea ce privește disciplina și rezultatele la învățătură.

Simularea examenului
de Evaluare Națională

Prof. Slavka Bojin

Am petrecut opt ani împreună. Ne cunoaștem
atât de bine și ne-am obișnuit atât de mult unii cu alții,
încât am învățat să împărțim și binele și răul, știm să ne
ajutăm reciproc, știm să ne înțelegem din priviri. Dar
am ajuns în pragul despărțirii. Am ajuns în momentul în
care se trec în revistă toate clipele frumoase și mai puțin
frumoase pe care le-am petrecut împreună.

Cu toții ne amintim
emoțiile din prima zi de
școală, întâlnirea cu d-na
învățătoare, apoi ziua în care
am devenit elevii ciclului
gimnazial și prima noastră
întâlnire cu d-na dirigintă și
profesorii care se schimbau la
fiecare oră. Toți ne-au creat și
emoții, dar și teamă. Încetul
cu încetul, ne-am obișnuit
cu toate, chiar și cu tezele pe
care nu le plăceam. În toți acești ani s-au legat prietenii
strânse și de durată. De aceea, cu inimile strânse, ne
gândim la ziua în care ne vom da mâna de adio, fiindcă
fiecare va porni pe un drum nou. Unii dintre noi vom
continua să fim colegi și la liceu, dar nu toți, însă de
profesorii noștri, pe care i-am chinuit de multe ori, ne
vom despărți și știu că-i vom regreta. Au avut cu toții un
rol important în formarea noastra, de la toți am învățat
lucruri deosebite, nu doar materiile pe care le-au predat.
Mulți ne-au învățat lucruri mult mai importante decât

Eterna despărțire
a claselor a VIII-a

matematica, limba română, istoria sau alte materii. Ne-
au învățat lucruri care te definesc ca om: să fi drept,
sincer și corect, să respecți pe cei din jur, că numai așa
vei fi respectat și tu la rându-ți, să fii responsabil, să fii
conștient de faptul că viața nu e o joacă, ci realitatea
care ne răsplătește pentru orice faptă, bună sau rea.

N-am vrut noi să înțelegem tot ce ne-au învățat,
dar mărturisim că toate învățăturile au rămas depozitate
undeva adânc în sufletulul și-n inima noastră, unde vor
încolți peste ani, ca o sămânță bună și roditoare.

Vrem să ne cerem iertare de la dascăli, diriginți
și d-na director pentru toate
năzbâtiile făcute, pentru
toți nervii pe care li le-
am provocat, pentru toate
orele chiulite și notele mici,
primite la învățătură sau
purtare și vrem să-i asigurăm
pe toți profesorii noștri că
i-am iubit și stimat în felul
nostru. De asemenea, îi
iertăm și noi pe dumnealor
dacă nu ne-au înțeles modul

de a ne manifesta dragostea, stima și respectul față
de dumnealor. Am fost mai dificili, mai răsfățați, mai
sensibili și mai copii.

Le mulțumim tuturor dascălilor noștri, le
mulțumim celor care au avut grijă ca noi să învățăm
în cele mai bune condiții, le mulțumim tuturor celor
care ne-au dăruit, necondiționat, toată grija, dragostea,
înțelegerea și sprijinul lor.

Diana Diaconescu
Clasa a VIII-a A

Dar copiii nu sunt vinovați, ci victime. Ei au încercat să
atragă atenția asupra lor, simțindu-se părăsiți și trădați, au
încercat să cerșească puțină dragoste, dar tot ce au primit
erau reproșurile, notele mici și dezamăgirile la tot pasul.
Mulți nu realizează pericolul în care se află, mulți visează
să plece după părinți, dar prea puțini s-au gândit să-și facă,
mai întâi, un rost în viață. Și asta fiindcă nu are cine să stea
de vorbă cu ei, să le explice ce înseamnă să ai o meserie
în mână, nimeni nu le-a explicat că și un elev mediocru
poate fi un meșter eccelent. Nu toată lumea trebuie să fie
cu facultate, fiindcă meseriile au fost întotdeauna brățară
de aur. Dar asta trebuia să le explice și părintele, nu numai
dirigintele sau oricare alt dascăl. De aceea, nu toți cunosc
acest amănunt și mulți sunt pe punctul de a greși, iar astfel
de greșeli se repară greu ori deloc.

Doresc ca toți absolvenții noștri să aibă succes în
viață, ori unde i-ar duce drumul, să se realizeze profesional
și să aibă parte de noroc și sănătate!

5 Cenăzeanul nr. 2/2014

Internet

Cenăzenii au prins gustul site-urilor de socializare
gen Facebook. Dovadă că pe lângă mai vechiul grup
intitulat „Cenăzenii“, cu 483 de membri, a apărut unul
nou, denumit „Ești cenăzean dacă...“ și care numără în
prezent 156 de membri. Din păcate, activitatea la cele
două grupuri este relativ anemică. Doar sărbătorile mari
îi mai scot pe membri din apatie și atunci activitatea parcă
se animă.

Publicăm în numărul de față al revistei
„Cenăzeanul“ o serie de intervenții pe noul grup, a cărui
importanță rezidă din faptul că readuce la lumină persoane
și activități despre care actuala generație nu știe nimic sau
mai nimic. Orice amintire, cât de nesemnificativă este, își
găsește loc în mozaicul trecutului recent al comunei, ca
atare așteptăm pe grupul „Ești cenăzean dacă...“ și alte
aduceri aminte.

Nu am intervenit deloc asupra textelor, tocmai
fiindcă am dorit să păstrăm intactă savoarea lor:

• esti din CENAD daca iti mai amintesti de autobizul
ce aducea pe atunci copii din ICAR in sat la scoala

• esti din cenad daca iti amintesti ca pe locul unde
acu este acel parc in centru era o sala de sport,,,

• Era o sala de sport in care,iarna faceam sport
adevarat si vara cresteam viermi de matase.Frumoase
vremuri care ne-au lasat amintiri placute.

• era si o agentie cec unde era dna mioara
• Dar ce ziceți daca va mai amintiți de boboloșii lui

doda Olga , fie iertata. Statea in colț la birtu mare și vindea
boboloși. Erau tare buni. Și am mai prins in Cenad pe acea
vreme , aveam vrea 17 ani , duminica dupaamiaza hora
banațeana la camin de la 16 pina la 18 . Se strangeau fete
și baieți și dansau doua ore in sala mare!

• Lunea,joia,sambata seara si duminica si dupa
amiaza,statea doda Olga si la cinematograf cu bobolosi.
Lunea si joia se schimbau filmele si era lume si tara.
Multe filme bune am vazut pe ecranul cinematogtafului,pe
vremea lui cica Andrea si tanti Kati,de la bilete.Dumnezeu
sa ii odihneasca pe toti.

• Buna dimineata Cenad! Va-ti luat pita de la
doamna Beji? Luati si pentru mine un corn proaspat si
mancatil ca este bun dimineata!

• Esti din Cenad daca ai mâncat vreodată pita cu
unsoare si piparca!;)

• da pita proaspat scoasa din cuptoru din curta
facea mama Radoica doua pitii si doi lipini si cate o data si
langos in cuptoru de pita

• Ce poftâ mi-ai fâcut!!!!!! Dar era si sânâtos, câ era
fârâ chimicale si e-uri.

• Esti din Cenad dacâ-îti place cialamada.
• La Cenad asta sa fâcut “cu grâmadâ”. Nu era casâ

fârâ asa ceva bunâtâti!
• Esti din Cenad dacâ stii sâ faci beckerchifle

„Ești din Cenad dacă...“ • ESTI cenazean daca macar odata ai mincat din
torturile facute de aceea dna nemtoaica,, na ca i uitasem
numele

• Leni Baltazar,locuia in casa unde acum este sediul
Politiei.Mai era dupa aceea o alta tanti care locuia peprima
strada la dreapta cum mergi spre gara.

• Eu stiu numa pe una leni nemtoaica ja era sora lui
mos iasca dumnezeu Sai odihneasca pe amindoi

• Esti din Cenad dacâ stii sâ faci strudel cu ludaie.
Cui-i place?

• esti din CENAD daca iti amintesti unde fusese
terenul de handball

• esti din CENAD daca ai auzit sau poate il cunosti
pe TARZAN

• esti din CENAD daca macar odata ai stat la coada

cu noaptea in cap la REZI la magazine
• Parca numai o data! Dar apa de la pompa de acolo

de la colt,ai carat?ca mie mi s-au lungit mainile cand era zi
de spalat cu masina...

• dar de linga casa lui BILAN era o pompa la
DODA VICTORA LUI MANCI

• esti din CENAD daca macar odata ai stat la rind
la petrol la FIEROASE la ZOLY BACI

• Dar in curte la gara,ai stat la coada la petrol?
• esti din CENAD daca la un moment trist tragic ai

cumparat coroana de la doda ROXA
• Dumnezeu sa o ierte!Facea si flori de hartie

pentru serbari.
• esti din CENAD daca iti amintesti de preotul

TESLOVEANU
• Dl. preot Teslauanu Victor.Locuia in casa unita.
• esti din CENAD daca ti il amintesti pe doctorul

SAICA,,, sau pe dr POPESCU CTIN
• De amandoi, chiar si de doamna Rodica Saica,sotia

dr.-ului pediatru care,era frumoasa si mereu machiata.

(continuare în pag. 11)

Cenăzeanul nr. 2/2014 6

Hobby

Pentru început, voi face câteva informări pentru
pescarii cenăzeni care, sper, vor fi interesante. Se apropie
sărbătoarea creștină Pogorârea Duhului Sfânt, cunoscută
în popor sub denumirea de Rusalii și, după cum știți, în
a doua zi după Rusalii ne-am întâlnit mai mulți pescari
din Cenad la Biserica ortodoxă română și am hotărât ca
în această zi să sărbătorim Ziua Pescarilor Cenăzeni și să
o transformăm în tradiție.
Programul va fi ca și anul
trecut, când ne-am întâlnit
la biserică pentru ceremonia
religioasă, iar apoi a urmat
o masă pescărească la Casa
Germană, prin bunăvoința
dlui Herzi.

Evenimentul va
fi organizat de Asociația
Culturală Concordia și
va fi sprijinit de primarul
comunei Cenad, dl
Nicolae Crăciun. Detaliile
programului vor fi aduse la
cunoștința celor interesați
prin afișe, cu cel puțin
două săptămâni înainte
de eveniment. Sperăm
într-o participare cât mai
numeroasă. De asemenea,
ne propunem să organizăm
cât mai repede un concurs
de pescuit pentru pescarii
cenăzeni și nu numai, dotat
cu premii substanțiale. Vom
face public programul de
concurs în timp util, fiindcă
ne dorim o desfășurare
a concursului în condiții
optime.

În continuare, su-
pun atenției una dintre
problemele ce frământă
pe majoritatea pescarilor
cenăzeni și din localitățile
învecinate Cenadului.

Este vorba despre protecția unilaterală a peștilor
din râul Mureș în perioada prohibiției care la noi ține
pe apele de frontieră de la 1 aprilie până la 15 mai.
Reamintim că Mureșul face frontieră cu Ungaria pe o
lungime de 22,3 km.

Pescari cenăzeni
pe alte meleaguri (II)

Pescar cenăzean În toată această perioadă, pescarii unguri pescuiesc
non stop inclusiv cu scule profesionale (vârșe, setci etc.),
aceasta în condițiile în care Uniunea Europeană recomandă
ca în zonele de frontieră între țări să existe o punere de
acord în ceea ce privește legislația.

Eu personal am trimis o scrisoare la Agenția
Națională de Pescuit și Acvacultură, care este forul
conducător al pescarilor și, deși am trimis scrisoarea în
2013, nu am primit până acum niciun răspuns. Ca atare,
propun să facm un memoriu semnat de toți pescarii
cenăzeni și să-l trimitem la forul sus-amintit. Poate în
acest fel vom primi un răspuns.

Acestea fiind zise, să trecem în continuare la
prezentarea locurilor de pe Dunăre în apropiere de

localitatea Divici, locul
devenit în timp destinație
preferată pentru mulți
pescari cenăzeni. Eu am
făcut cunoștință cu Dunărea
acestor locuri în anul 1984.
În acel an, am cunoscut
un ofițer de la Batalionul
Moldova Nouă, pasionat
într-ale pescuitului, care mi-a
fost „profesor“ în materie de
pescuit pe Dunăre, pe nume
Mihai Popovici. Menționez
că fără o asemenea relație
în acea perioadă pescuitul
pe Dunăre era total interzis
pentru cei veniți din alte
localități, având voie doar
pescarii profesioniști,
oameni ai locului. Accesul pe
apă se făcea în exclusivitate
cu bărci cu vâsle, în zonă
neexistând nicio barcă cu
motor, pescuitul fiind sursa
principală de existență pentru
localnici. O parte se ocupa
și cu cultivarea pământului,
însă pe suprafețe mici,
fiind o zonă mai degrabă
muntoasă. Pe drumul spre
Baziaș se puteau vedea din
când în când căruțe la care
era înhămată câte-o vacă,
fiindcă nu toată lumea avea
cai. O altă parte a localnicilor
lucra la Întreprinderea
Minieră Moldova Nouă.
Adevărul e că viața era

aspră în acea perioadă pe Clisura Dunării. Voi reveni cu
amănunte în numărul viitor al reviste „Cenăzeanul“. Vă
dorește fir întins

Ionel Cârpă și captura lui, în expediția
din septembrie 2013, la Dunăre

pescar de serviciu G. Ivașcu

7 Cenăzeanul nr. 2/2014

...Хлеб наш насушни
дај нам данас... (V)

(Наставак у следећем броју)

Јаворка Марков Јоргован

Pagina sârbilor cenăzeni

Лепиња може бити без фила, само избодена
виљушком и попрскана истопљеном машћу, а може
бити и филована сланим измрвљеним сиром или
озго може имати намаз са смесом од крављег сира,
милера, јаја и соли.Свакако, најбоља је она празна, без
ичега, која се сече попреко и дебело маже засољеном
гушчијом масти, а уз то иде и лончић киселог млека.

То је био опдличан доручак за сељака, који
је рано полазио на њиву, а врућа, масна лепиња
утољавала је глад целе породице до касне вечери, када
су се поново враћали уморни са њива...

Вратимо се поново асталу, где нам је остало
тесто за хлеб и фуруни у којој је изгорела огризина.

Пећ се жари жарачом и остави да мало “дане”.
Сада се лебови обликују и стављају у намашћене

специјалне тигање, који се стављају на саџаке (а
постоје и тигањи са гвозденим ногама и ту се не
користи саџак).Отвор пећи (врата) затвара се пећаром.
Хлеб се пече отприлике два сата.

Тигањи са хлебом се ваде лопатом дрвеном, а
мирис пресног хлеба шири се целим сокаком.

Бива понекад да тесто није довољно ускисло
или пећ да није доста ужарена, те лебац буде “здудан”
(док јетка домаћица каже да је лебац “упушкан”).

Када се лопатом извади хлеб из пећи “умива се”
румени (црни) шешир хлеба, а та се вода даје деци да
пију “да се грома, муње и грмљавине не боје.”

Говорили смо о “хлебу насушном” којим
опстајемо као бића и не тражимо “Преко леба,
погаче”, али у нашој традицији, жито, брашно и хлеб
имају важно ритуално место, јер прате живот човека
(породице) не само од рођења до смрти, него и после
смрти.

Из мојих сећања као и сећања старијих од мене,
али и из наше (још!) садашње праксе, хтела бих да
подсетим све наше Банаћане на тај обредни хлеб, који
има и жртвену и магијску и апотропејску улогу.

Намену хлеба одређује не само облик већ и
вода којом је умешен (обична, текућа, водица, прва
неначета) па чак и остали састојци.

У нашој етнологији, хлеб је један од
најприсутнијих симбола.Хлеб (колач, погача) је
центар свих знаменитих догађаја, хлеб се преплиће са
животом и уплиће у живот нашег Банаћанина.

У цркви, пет хлепчића, који се користе у
литургији (просфоре) имају озго печат ИСХС (Исус
Христос Победитељ) и деле се на крају богослужења
верницима као нафоре (наворе, наоре) – причешћа.

О црквеној или кућној слави, кум или домаћин
спрема колач и кољиво као жртву Богу, светитељу и
умрлим прецима.

Тај колач за славу (славски) меси се од чистог
белог брашна, са млеком или водом (ако је посно)

и квасцем, са додатком јаја, уља, шећера, мириса и
грожђица.

Колач се оформи уплетеним витицама од теста,
кити се “ружицама” и крстом уплетеним од истог
теста, “умива се” ослађеном водом јер мора бити и
најлепши и најукуснији за тај празник.

Тај славски колач се благосиља и реже само на
дан славе.

Исто се за ту прилику, али и за дан помена, од
најлепшег жита кува и кољиво.

То је обредно кувана пшеница, која се спрема
уочи намењеног дана и оставља у току ноћи да одстоји.

То се жито самеље, заслади, додају ораси и суво
грожђе и сложи на тацну.

За Свету Варвару (17 децембар) свако је

домаћинство кувало жито (а кува се и сада) јер:
“Варварица вари, Свет Сава лади, а Никола куси”.То
се жито заслади медом и шећером, окади се и носи
“задушу” у комшилук, док преостало поједу укућани.
(Ево и овде наилазимо на култ мртвих).

Три зрна жита завезивала се црвеним концем
као замотуљак у кошуљици мале деце да се ноћу не
би плашила или ружно сањала.А то је апотропејско
средство заштите.

Лакша рана на човечјој кожи поспе се белим
чистим брашном да брже зарасте краста.

Од белог брашна, жуманца, меда и ракије ствара
се мелем којим се лечи чир на телу.

И сад се брашно доказује као лек.
Када лебац (шешир) у пећи напукне, знак је да

ће умрети неко из те куће – (Ето и магијско средство).
Литија, која са свештеником походи пољске усеве

за време суше или литија о Духовима и Ђурђевдану, по
повратку у село бива посипана пшеницом, коју бацају
сељаци, који стоје испред својих капија.

Cenăzeanul nr. 2/2014 8

2. Vestigii preistorice

a. Din hotarul Cenadului provin şi materiale ce-
ramice ce aparţin culturii eneolitice Tiszapolgar.

b. punctul Belo Brdo - într-o colecţie particulară se
află ceramica dintr-un mormânt care face trecerea de la
cultura Tiszapolgar la Bodrogkeresztur.

c. în hotar s-a descoperit un câmp de urne din epoca
bronzului.

d. tot de aici provine şi un depozit de bronzuri din
seria Jupalnic-Turia.

3. Vestigii dacice - sunt amintite descoperiri din
perioada latene, fără alte precizări.

4. Movile de pământ
a. în jurul movilei Tarnoc mai sunt câteva ridicături

de pământ, care nu au fost încă săpate arheologic.
b. Punctul Budovala este o movilă de pământ spre

hotarul cu Pordeanu. Aici s-a descoperit ceramică neolitică
asemănătoare cu cea descoperită în Movila II de la Dudeştii
Vechi.

c. Microtoponimele Hunca, mare, mică, hunca de
pod, hunca de mijloc şi Bucova atestă existenţa unor mo-
vile de pământ, necercetate arheologic.

5. Vestigii prefeudale
Este semnalată existenţa unei aşezări din sec. VIII-

IX d. Chr. dar şi un mormânt de călăreţ.
6. Vestigii medievale
Aşezare fortificată sec. X-XI, urbs Morisena, reşe-

dinţa voievodului Ahtum, centru urban apărat de un cas-
trum - o fortificaţie din pământ şi lemn.

Episcopie de rit grecesc, înlocuită apoi de o episcope
de rit latin, condusă de Gerardo. Aici a fost descoperit un
sarcofag, atribuit sfântului Gerardo.

 Mănăstirea de rit grecesc Sfântul Ioan Botezătorul

Dieceza de Cenad. Un mileniu
de istorie ecleziastică (1030-

1919/1930) - VI*
(Urmare din numărul trecut)

La data de 4 noiembrie 1954, după trei ani de în-
chisoare şi o lungă suferinţă, se stinge la Timişoara, în
vârstă de 84 de ani episcopul diecezan Dr. Augustin Pacha.
Urmaşii săi, Joseph Pless, Ivan Frigyer, Konrad Kernweisz
şi Ferdinand Hauptmann vor purta doar titlul de Ordinari-
us substitutus.

Datorită schimbărilor aduse de anul 1989, s-au cre-
at şi posibilităţile refacerii Diecezei noastre, din mai toate
punctele de vedere. Astfel, în 1990 a fost consacrat un nou
episcop diecezan în persoana Monseniorului (din 1983 Or-
dinarius ad Nutum Sancti Sedis) Sebastian Kräuter, anul
1990 marcând astfel reactivarea Diecezei de Timişoara

Din anul 1999, datorită retragerii pentru limită de
vârstă a Excelenţei Sale Msgr. Sebastian Kräuter, condu-
cerea Diecezei de Timişoara este preluată de Excelenţa Sa,
Msgr. Martin Roos, episcop diecezan, al 90 – lea urmaş al
Sfântului Gerard. (Sfârșit)

Drd. Claudiu Călin

* Material prezentat pe 5 octombrie 2009, la Cenad

Cenad - Monografie istorică (II) a fost mutată la Oroszlanos/Banatsko Arandjelovo/ azi în
Serbia.

7. Descoperiri monetare
a. un sestert din vremea împăratului Vespasianus.
b. o monedă de la Faustina.
c. o monedă de la Probus şi o alta de la Constanti-

nus.
d. În perioada 1929-1930 s-a descoperit o monedă

mică de bronz de la Constantinus.
Din punct de vedere arheologic Cenadul oferă încă

multe, multe surprize. Din păcate, săpăturile sistematice
de până acum nu au avut extinderea necesară pentru a
săpa in extenso aşezarea şi periemtrul extravilan. Se im-
pune o cercetare arheologică serioasă, cu forţe locale sau
naţionale, ba chiar şi internaţionale, care să beneficieze de
cei mai bun specialişti, de fonduri suficiente pentru câteva
decenii de săpături arheologice sistematice. Doar astfel
Cenadul îşi va destăinui comorile îngropate. Este vorba
despre vestigii arheologice, nu de comori în bani sau
obiecte. Doar astfel vom putea cunoaşte istoria aşezării în
primul mileniu al erei creştine.

Dr. Ioan Hațegan

Istorie

Vestigii din istoria Cenadului, expuse
la punctul muzeal din localitate

9 Cenăzeanul nr. 2/2014

Sfaturi de sezon pentru
gospodarii cenăzeni

Perioada la care ne
referim, adică lunile mai și
iunie, se caracterizează prin
multitudinea de lucrări care
se efectuează atât în grădină,
cât și în câmp, livadă și vie.
În ceea ce privește prognoza
meteorologică pentru aceste
luni, luna mai se caracterizează
prin temperaturi mai mici
decât media multianuală și
cu precipitații peste media
multianuală. În luna iunie vom

avea temperaturi foarte ridicate, ajungându-se la peste 300

Celsius, iar precipitațiile vor fi relativ puține. În lunile
trecute, temperaturile au fost relativ scăzute și precipitații
în cantități mici, cu toate că a plouat în mai multe rânduri.
Astfel, în lunile martie și aprilie au căzut cantități de
precipitații aproximativ egale, în jur de 20 l/mp. Din cauza
temperaturilor și a mediului relativ umed, agricultorii s-au
confruntat la cerealele păioase de toamnă cu un complex
de boli foliare, cel mai frecvent întâlnite fiind septioza
(Septoria tritici) și helmintosporioza (Helminthosporium
geranium). Atacul bolilor foliare diminuează producția
atât cantitativ, prin reducerea numărului de boabe din
spic, cât și calitativ prin scăderea conținutului de proteine.
Dintre fungicidele cele mai eficiente pentru combaterea
complexului de boli foliare amintim: FOLICUR 25 CE în
cantitate de 0,75-1 l/ha. (este un fungigid sistemic cu efect
atât preventiv, cât și curativ), SYSTANE 12 E – 1 l/ha,
ALERT - 0,8 l/ha. Toate fungicidele prezentate au acțiune
sistemică.

Pentru combaterea dăunătorilor se poate folosi:
DECIS 25 WE – 30 g/ha (de contact), PROTEUS OD
110 – 0,4 l/ha (sistemic și de contact), KARATE ZEON
– 0,02% (sistemic). Dintre erbicidele pentru cultura
porumbului amintim: DMA 6 (sare dimetil amină) – 1 l/ha
(erbicid de contact pentru combaterea buruienilor dicotile),
PREMIANT 0,9 l/ha, MUSTANG – 0,6 l/ha, ADENGO
– 0,3 l/ha. Administrarea se face când porumbul are 3-5
frunze.

O altă problemă care a fost semnalată în această
primăvară la pomii din grădini (mai ales la cais) a fost
atacul de monilioză, care a afectat toate organele aeriene:
flori, lăstari, frunze. Pentru stoparea acestui atac, care la
o infestare foarte mare poate să ducă la uscarea pomilor,
în afară de tratamentele caracteristice cu piatră vânătă în
repaus vegetativ foarte important este tratamentul în plină
înflorire cu una din substanțele TELDOR 500 SC 0,08%.
De asemenea, ca măsură preventivă a răspândirii bolii este
îndepărtarea ramurilor și lăstarilor afectați prin tăiere și
arderea lor. Monilioza se poate manifesta și la frunze, caz în

care se face tratament cu una din substanțele enunțate mai
sus. La vița de vie ca și tratament caracteristic perioadei se
face un tratament pentru acarieni (păianjeni, care înțeapă
frunzele producând umflături de culoare roșietică) cu unul
din produsele: NISSORUN 5 CE – 0,8% sau APOLLO
– 0,04% sau DANIRUN – 0,06%. Tratamentul pentru
păianjeni se execută în amestec cu TOPSIN 0,1% pentru
combaterea făinării și manei. În continuare, tratamentele
urmăresc în special combaterea manei și făinării, care
se manifestă în această perioadă. Printre lucrările ce se
finalizează în această perioadă ar fi plantatul răsadurilor
și anume ardei și vinete și, de asemenea, semănatul
dovlecilor, castraveților și pepenilor verzi și galbeni, care
au nevoie pentru germinare de temperaturi de peste 200
Celsius. De asemenea, de câte ori este nevoie, se execută
prașile și plivit la toate culturile din grădină. Dintre
dăunătorii care apar în grădină în luna mai sunt: gândacul
de Colorado – la cartofi; musca cepei – la ceapă și usturoi.
Pentru combatere pot fi folosite proceduri asemănătoare
(cu deosebire că la ceapă se adaugă adeziv Aracet 0,2%
pentru prinderea pe frunză), la care se adaugă un fungicid
pentru combaterea manei, de exemplu: DITANE M45 –
0,2% + DECIS 0,025% sau RIDOMIL GOLD 0,3% +
CALYPSO 0,02% 480 SC.

La culturile de câmp se urmărește starea fito-
sanitară a culturilor, ținând cont de apariția gândacului
bălos (Lema melanopa), care atacă atât grâul, cât și orzul;
gărgărița mazării (Bruchus pisorum), gândacul roșu
al lucernei (Phytodecta fornicata) rățișoara la porumb
(Tanymecus palleatusI și sfeclă (Tanymecus dilatcolis) și
se fac tratamente la apariția atacului.

În luna mai sau începutul lui iunie se seamănă în pat
rece răsaduri pentru cultura de varză de toamnă, acestea
urmând a fi plantate în prima decadă a lunii iulie.

Spre sfârșitul lunii iunie se finalizează lucrările de
pregătire a recoltării cerealelor păioase, ca dată orientativă
fiind considerată 25 iunie.

În final, le dorim gospodarilor cenăzeni multă
sănătate și recolte bogate!

Ing. G. Ivașcu

Agricultură

Cenăzeanul nr. 2/2014 10

Călători cenăzeni pe meleaguri străine

Jurnal de croazieră cu nava
„MSC Orchestra“,
7-15 aprilie 2014

Ați fost sau v-ați întrebat vreodată cum e într-o
croazieră? Dacă în trecut latinii spuneau că a naviga este
un lucru necesar „(Navigare necesse est !“), în zilele noas-
tre călătoriile pe mare se regăsesc sub forma unor croa-
ziere al căror scop nu este doar de a oferi turiștilor o oază
de relaxare, ci și şansa de a trăi o experiență unică.

Croaziera - pentru cei care
n-au încercat încă această incitantă
experiență sau pentru cei care nu
îndrăgesc acest gen de călătorie,
review-ul meu se vrea o mică ple-
doarie în favoarea sa. Când spui
croazieră, spui lux, soare și briza
mării. Şi te gândești la faptul că
ai ocazia să împachetezi o singura
dată pentru ca apoi să te trezeşti
în fiecare dimineaţă într-o nouă
locaţie, care te aşteaptă îmbietoare
să-i descoperi secretele şi farmecul.
Sunt atât de multe lucruri pe care nu te aștepți să le găsești
într-o croazieră! Dar odată ce ai prins gustul, în mod sigur
îți vei dori tot mai des să repeți acest gen de vacanță all-
inclusive. Croaziera despre care vă voi povesti este a doua
și am efectuat-o cu nava „MSC Orchestra“ în perioada
7-15 aprilie 2014.

Luni,7 aprilie am plecat din Timisoara, grup organi-
zat, cu un avion al companiei Wizz Air, la ora 6,45 și am
aterizat la 7,25 la Bergamo, pe aeroportul Orio al Serio.
După un zbor OK și o frumoasă călătorie cu autobuzul am
ajuns în Genova, orașul lui Columb, care ne-a întâmpinat
cu o adiere caldă de primăvară și cu vreo 20 de grade în
aer. Străzi înguste, care urcă și coboară, clădiri ce îți dau
impresia că au fost construite una peste alta. Un aer plăcut
și relaxant. În jurul orei 12,00, am ajuns în port pentru
îmbarcare.

La check-in ți se face o poză pentru a fi identificat pe
vas și ți se activează un card pe care îl vei folosi pe parcur-
sul întregii croaziere și care practic este ID-ul tău pe vas.
Cardul acesta este foarte important pentru că el folosește și
pentru identificare atunci când cobori sau urci pe vas, dar și
cheie care deschide ușa sau care aprinde lumina în cameră.
Sau chiar și ca portofel. Pe vas nu se umblă cu bani cash și
nici cu cardul de credit; doar cu cardul de cabină. La acest
ID-card poți atașa și un card de credit sau sume de bani
cash, astfel încât să poți face cumpărături pe vas. Practic,
dacă mergi la unul dintre magazinele de pe vapor și vrei să
cumperi un tricou, trebuie să-i dai vânzătorului ID-card-
ul de pe vas, care îți este scanat. Dacă ai atașat cardul de
credit la urcarea pe vas, atunci banii pentru tricou îți vor
fi retrași de pe cardul de credit, iar dacă ai pus bani cash
atunci banii pentru tricou îți vor fi opriți din suma totală de
pe ID-card. Pentru orice cumpărături vei face pe vapor vei
folosi doar acest ID-card. Elegant.

Sala de așteptare a fost OK, dotată cu scaune su-
ficiente, aici putându-se servi la liber apă și sucuri. De

asemenea, am studiat pliantele lor promoționale cu pa-
chetele Spa, pachetele de băuturi, excursiile. Check-out:
aproximativ 20 minute, dar în ziua debarcării am elibe-
rat cabina la 8.00, deci nu prea am mai putut face nimic.
Debarcarea a fost foarte bine organizată, astfel încât, în
funcție de culoarea alocată, personalul care se ocupă de
debarcare se coordonează pentru a se coborî cam în același
timp cu bagajele. Terminalele: arată ca cele din aeroport,
inclusiv banda unde îți aștepți bagajele la debarcare. Sunt
dodate cu magazine de suveniruri, băuturi, toalete. Găsești
și cărucioare pentru bagaje. Pretutindeni vezi steagurile

MSC și întâlnești personalul lor, ast-
fel încât nu ai cum să te rătăcești.
Bagajele: după ce au fost la check-
in, sunt trimise direct în fața cabinei
ce ți-a fost repartizată. Cu o seară
înaintea zilei de debarcare, bagajele
trebuie scoase pe hol, etichetate (îți
pun ei la dispoziție stikere) și le vei
primi direct pe bandă, la debarcare.

„MSC Orchestra“ este o
combinație perfectă între design,
confort și siguranță. Toate elemen-
tele de la bordul vasului participă în

armonie la crearea unei ambianțe de lux. Am fost mai mult
decât depășiți de spectrul larg al tuturor facilităților de la
bordul vasului, de posibilitățile de divertisment, începând
de la spa și până la sport, relaxare și shopping: cinci res-
taurante, șapte baruri, discotecă, spa, mini-golf, teren de
tenis, două piscine exterioare, jacuzzi, cinema, sală de
spectacole, cazino. Zona de shopping include cam toate
elementele unui Duty Free: cosmetice, parfumuri, bijuterii
și ceasuri, haine de firmă, genți, dar și țigări, băuturi fine
și suveniruri. În fiecare seară s-au organizat promoții la
anumite produse, astfel că ai șansa să faci cumpărături la
niște prețuri foarte bune. Fiecare dintre ele sunt marcate
de serviciile impecabile oferite de către stewarzi MSC
Cruises, care ne-au îndeplinit toate dorințele. Un vas cu
adevărat excepțional care este în același timp modern și
plin de caracter!

În continuare vă voi prezenta și câteva date tehnice
ale navei, să vă faceți o idee asupra mărimii și complexității
acestui oraș pe ape: tonaj – 92.409 to, lungime - 294 m,
lățime - 32 m, înălțime - 60 m. Capacitate maximă pasageri
– 3.223, echipaj -1.000. Totalul cabinelor este de 1.275. În
afară de scările interioare și exterioare care fac legătura
între punți, exista și 13 lifturi. Sunt 13 punți la care au
acces pasagerii, fiecare purtând numele unui instrument
muzical. Cabina noastră, 11.070 de pe puntea Flauto, a
fost bine îngrijită, iar stewardul, originar din Madagascar,
foarte amabil, totdeauna având un zâmbet pentru noi. Prin-
tre facilitățile pe care le oferă „MSC Orchestra“ este și
aceea de a acorda copiilor cu vârsta de până la 18 ani și
care sunt însoțiți de părinți, croaziera gratuită, trebuind să
plătească doar taxele portuare, facilitate de care a benefi-
ciat și nepotul nostru.

(Continuare în numărul viitor)

Prof. Ioan Popovici

11 Cenăzeanul nr. 2/2014

Din albumul de familie

Colecția: prof. Ioan Popovici

	
Amalgam

• esti din CENAD daca macar odata ai luat sifon de
pe ulita de la MEILA lui FRUNZA

• Poti sa stii ca am cumparat si am baut si suc rosu
si galben,....

• cu bocalul iesm cind venea mos MEILA cu strafu
• esti din CENAD daca iti amintesti de aceea

HODAIE A LUI STANOIA
• Da , și eu in clasa a noua imi era diriginte domnut

Teacoiu profesor de sport și ne ducea acolo la despanușat
cucuruz și noi in loc sa lucram ne țineam de glume cu
profesorul de limba rusa pe atunci, domnul Popovici!
Vremuri de neuitat care nu se mai intorc!

• Cate remorci de porumb am mai depanusat pe-
acolo!

• daca esti cenazean macar odata ai fost la frizerie
si te a tuns nea GHITA PUPU

• esti din CENAD daca macar odata te ai plimbat
cu cursa sau autocar cu nea VIRGIL a lui CUNA• daca esti cenazean sigur iti amintesti de nea
LIVIUS DRONCA care face cruci si monumente funerare

• daca ai avut profesoara la germana pe d-na
Mihaela Niglas -Onea Dani baiatul meu a avut-o imi aduc
si acum aminte cum veneau baieti din clasa la noi si faceam
impreuna cu ei temele

• daca esti cenazean sigur iti amintesti de domnul
ANUICHI GHITA (BUNDA) fusese multi ani sef de gara

• Dar de domnul Ivanica Sergiu, tatal doamnei
dr.vet. Ambrus Lucia va mai aduceti aminte?Nu cred, caci
sunteti mai tinere. A fost un om deosebit care te impresiona
prin aspectul sau.

• esti din CENAD daca domna IRINA ONEA ti a
fost educatoare

• si oare la citi din cei ce suntem cenazeni la un
eveniment dureros din familia,, nu am mers plingind la
poarta domnului MISI VAIDOVICI cred ca nu este casa
in CENAD unde dinsul sa nu fii fost e totusi trist ,, dar
recunostinta si lui,, MISI VAIDOVICI• si nu este cenazean , cel care macar odata nu isi
cumparase ceva de incaltat de la JOJI cu PAPUCI

• Da si eu de multe ori numi gaseam cemi placea ca
am numar mare la picior.

(urmare din pag. 5)

„Iar cei din preajma Lui, văzând ce avea să se
întâmple, au zis: Doamne, dacă vom lovi cu sabia? Şi unul
dintre ei a lovit pe sluga arhiereului şi i-a tăiat urechea
dreaptă. Dar Iisus, răspunzând, a zis: Lăsaţi, până aici. Şi
atingându-Se de urechea lui l-a vindecat. Şi către arhiereii,
către căpeteniile templului şi către bătrânii care veniseră
asupra Lui, Iisus a zis: Ca la un tâlhar aţi ieşit, cu săbii
şi cu toiege. În toate zilele fiind cu voi în templu, n-aţi
întins mâinile asupra Mea. Dar
acesta este ceasul vostru şi
stăpânirea întunericului.“

Acesta era locul de
rugăciune şi linişte cel mai
iubit de Domnul nostru Iisus
Hristos din tot Ierusalimul.
Astăzi se păstrează aici câţiva
măslini seculari care amintesc
de faptul că, aici, Domnul i-a
invitat pe Sfinţii Apostoli să se
roage împreună cu El înainte
să fie vândut de Iuda, dar i-a
găsit adormiţi (Luca 22, 46).

Tot în Grădina Ghetsi-
mani Domnul se roagă cu la-
crimi (Luca 22, 39-44) pentru
a trece paharul suferinţei de la El, însă „nu voia Mea, ci
voia Ta să se facă“ îi spune Tatălui Ceresc.

În Grădina Ghetsimani are loc vânzarea lui Iuda
(Luca 22, 47-53). De aici încep patimile Mântuitorului.
Aici oamenii l-au trădat pe Dumnezeu. Cu săbii, suliţe,
cu viclenii şi minciuni au venit să prindă pe Fiul lui Dum-
nezeu. Mântuitorul îl primeşte pe Iuda cu dragoste: „Prie-
tene, pentru ce ai venit?“ II numeşte prieten pe cel care
prin sărutare îl trădează. Trădătorul se teme de oameni şi
nu de Dumnezeu, vine noaptea şi nu ziua pentru a-L pierde
pe Cel în care crezuse până atunci. Este cel mai cumplit
moment al istoriei omeneşti. Fiul lui Dumnezeu, trimis de
Tatăl pentru a împăca lumea şi a o scoate din păcate, este
vândut ca un rob pe bani.

Tot în Grădina Ghetsimani se află: Biserica
Naţiunilor.

Prima biserică ridicată aici datează din secolul al
IV-lea, dar a fost distrusă în cutremurul din 747. Cruciaţii
au ridicat o nouă biserică în anul 1170, dar şi aceasta a fost
distrusă în 1345.

Biserica actuală, cunoscută şi sub numele de Bise-
rica Agoniei, are 12 calote, după numărul naţiunilor care
au contribuit la ridicarea ei. A fost construită de arhitectul
italian Antonio Barluzzi, în anul 1924.

Adăposteşte piatra pe care a fost vândut Mântui-
torul de către Iuda. Geamurile sunt acoperite cu vitralii
violet, care nu permit decât puţin luminii să pătrundă în
interior, semiîntunericul simbolizând vânzarea, lupta întu-
nericului cu lumina, punerea „Luminii sub obroc“.

Biserica Mormântului Maicii Domnului
Prima Biserică e înălţată de Sfânta împărăteasă

Elena în anul 325. E distrusă de perşi în 614. Cruciaţii,
în secolul al Xl-lea, ridică din nou mănăstirea pe locul
ruinelor din secolul al IV-lea. Coborând spre interior, la
jumătatea scărilor, aflăm două paraclise, situate în dreapta

şi în stânga: Paraclisul Sfinţilor Ioachim şi Ana şi Parclisul
Sfântului Iosif.

Aici, în satul Ghetsimani, s-au adunat Apostolii pen-
tru a vedea cum se pune în mormânt Maica Vieţii. Pe pia-
tra funerară se vede foarte bine întipărit trupul. Pentru a fi
protejat de pietismul greşit intenţionat, mormântul Maicii
Domnului a fost acoperit cu un geam, după ce mai mulţi
pelerini au rupt fragmente din piatra funerară. În spatele
Mormântului Maicii Domnului se află icoana făcătoare de
minuni a Maicii Domnului, Ierusalimitissa.

Mănăstirea carmelită,
ce se poate vizita astăzi a fost
construită între 1868 şi 1872.
Călugăriţele stau închise în
chilii toată viaţa. Se îndelet-
nicesc cu rugăciunea şi cu lu-
crul mâinilor. Li se dă mâncare
pe o mică fereastră.

Următorul obiec-
tiv: Mănăstirea „Pater Nos-
ter“. Prima construcţie a fost
realizată în anul 326, la ordi-
nul Sfintei Elena. Apoi au ve-
nit cruciaţii, care au ridicat şi
ei o biserică pe ruinele primei
construcţii.

În curtea mănăstirii
şi pe pereţii interiori al sfântului locaş se găseşte scrisă
Rugăciunea Tatăl nostru în 35 de limbi şi în numeroase di-
alecte. Totodată aici se află şi o mică peşteră unde Tradiţia
ne spune că Mântuitorul le-a amintit ucenicilor rugăciunea
Tatăl Nostru. Cea ce ne uimeşte este următoarea consta-
tare: în partea dreaptă a altarului vedem, sub tricolorul
nostru, scrisă rugăciunea în limba română; iar în partea
stângă, în japoneză. Desigur că nu am ştiut explicaţia decât
după ce ne-a explicat ghidul nostru. România a fost pusă
la loc de cinste, spunem noi, datorită procentajului de 99%
de populaţie creştină iar Japonia cu doar 6%, de-a stânga!

Nu putem să nu ne aducem aminte că aici ucenicii
Domnului au primit răspunsul la întrebarea ,,Doamne, cum
să ne rugăm?“, iar acesta a fost rugăciunea Domnească
Tatăl nostru. Cântăm rar şi cu pietatea cuvenită acestor
locuri.

Nu departe de aici întâlnim o biserică cu o formă
mai puţin obişnuită să o asociem cu un lăcaş de cult: formă
de lacrimă, Mănăstirea „Dominus Flevit“ (Matei 24,1-51),
amintind faptul că Iisus a deplâns aici soarta Ierusalimului.

Este locul unde Mântuitorul a stat de vorbă cu uce-
nicii Săi şi le-a profeţit taina cea mare a sfârşitului lumii.

Mănăstirea a fost ridicată de arhitectul italian Bar-
luzzi în anul 1955 şi adăposteşte fragmente de mozaic din
secolul al IV-lea. Acest sfânt locaş a fost construit pe rui-
nele unei mănăstiri bizantine din secolul al IV-lea, distrusă
de perşi în anul 614.

Ziua trece pe nesimţite, uităm de istovirea miilor
de paşi deoarece sufletul nostru a primit hrană din belşug.
Ne retragem fiecare cu impresiile lui, aruncăm o privire
peste mulţimea pozelor făcute, cu gândul de a pune deo-
parte ce prisoseşte, însă aici ne dăm seama că nimic nu
este prea mult, iar efortul nostru prea mic pentru măreţia
celor văzute. (Sfârșit)

Pr. Gheorghe Covaci

Pelerinaj la Locurile Sfinte (XI)

