

Moldbrixia news

Notiziario dell' Associazione MOLDBRIXIA

Numero 13 - 2015

La scrittrice *Claudia Partole* incontra
la comunità moldava di Brescia

Buone vacanze *dalla* Redazione!

Crihana Veche - La Storia ritrovata

Quest'estate è stata generosa di sorprese per l'archeologia Moldova.

Il rinvenimento più importante è avvenuto nel Sud, in particolare in un campo di grano nei pressi dell'aeroporto di Cahul a Crihana Veche (Crihana Vecchia).

Si tratta di una tomba Scita appartenere ad una persona di alto rango. La sepoltura si trova al centro di un "cerchio" che ha un diametro di ben 20 metri, probabilmente ciò che rimane di un grande tumulo (*kurgan*).

Il guerriero era presumibilmente morto all'età di 50 anni. I suoi resti si sono perfettamente conservati e sono giunti a noi in buone condizioni. Gli archeologi hanno scoperto che in tempi antichi la tomba è stata violata e saccheggiata più volte. Tra i reperti più significativi rinvenuti si segnalano alcune punte di freccia, frammenti di anfore greche e ornamenti in oro e argento.

Gli scavi nella zona stanno andando avanti. Attualmente sono state scoperte decine di sepolture risalenti al IV secolo a.C.

Lavorano fianco a fianco con gli archeologi molti studenti della *Facoltà di Storia e Archeologia dell'Università Statale di Cahul* e numerosi ricercatori provenienti dalla Romania, partner del progetto di ricerca. Gli oggetti rinvenuti verranno in seguito esposti nel *Museo storico e etnografico di Crihana Veche* (Crihana Vecchia).

Stefano Mari

Archeomoldova

GLI SCITI: UN POPOLO MISTERIOSO

Gli Sciti furono un'antica popolazione indoeuropea seminomade di origine iranica. Secondo la mitologia greca la stirpe sarebbe nata dall'unione tra Eracle e Echidna, o tra Zeus ed il fiume Boristene. Secondo lo storiografo greco Erodoto gli Sciti chiamavano loro stessi *Scoloti*. L'etimologia di questo termine sarebbe quella di arcieri. Il tiro con l'arco era infatti un tratto fondamentale dell'antico popolo Scita.

La loro fisionomia era probabilmente più vicina ai popoli dell'Europa orientale che non a le popolazioni dell'Asia. La società Scita era organizzata in tribù nomadi (allevatori), seminomadi e sedentarie. In seguito a movimenti di altre popolazioni, questi si spostarono stanziandosi nel VII secolo a.C. sulle coste asiatiche del Mar Nero, nella regione chiamata in seguito dagli antichi Scizia. Il territorio degli Sciti era diviso in distretti al centro dei quali vi era un luogo sacro, ossia il santuario del dio della guerra, venerato sotto forma di spada. Presso questo popolo non esistevano sacerdoti ma sciamani. Gli Sciti furono abili nell'arte della lavorazione dei metalli, in special modo dell'oro, con il quale crearono splendidi oggetti. Nell'arte scita ebbe un ruolo importante la rappresentazione del cervo, simbolo di forza e fertilità.

Immagini dello scavo trasmesse dai telegiornali

Editoriale

EXPO: Cum se prezintă Moldova?

Ce este EXPO? O expoziție mondială, cu o tematică generală „Nutriția planetei” și un loc comun Milano. Curioasă, când am aflat că această expoziție e doar la câțiva kilometri de la casa mea, n-am așteptat mult și cu prima ocazie, în luna mai, m-am avântat să-mi „hrănesc” ciudățenia. Știu că multă lume a fost acolo, de aceea nu voi descrie cum arată o expoziție mondială. Voi repeta, ca să memorăm, că la această expoziție participă 145 de țări și majoritatea au pavilioanele lor. Excepție fac: Bulgaria, Armenia, Georgia, Ucraina care nu au pavilion separat, dar să nu credeți că nu fac față. În ziua vizitei la EXPO eram nerăbdătoare să ajung la pavilionul Moldovei, care este cam în celălalt capăt al decumanului (stradă principală la romani), visând la o plăcintă caldă și alte bunătăți pe care le pot

pregăti doar basarabencele și totodată să mă mândresc cu produsele autohtone expuse vizitatorilor din toată lumea. Căci ce este o expoziție, dacă nu o posibilitate să ne cunoască lumea? Iar la capitolul bucate, dacă ar fi o clasificare, suntem printre primii, îndeosebi, când ne pregătim pentru nunți și cumetrii sau alte sărbători... Dar, cititorule, am rămas atât de dezamăgită și stupefiată, încât pentru câteva ore am luat apă în gură de rușine și necaz. Dar am găsit o justificare atunci, zicându-mi că, probabil, expoziția abia s-a deschis - era luna mai -, iar calea până la Milano e lungă și Moldova nu a reușit să-și doteze pavilionul. Acesta, mare și frumos din exterior, era gol și pustiu în interior. Ceea ce am putut să admir era prezentarea Ansamblului „Joc”, proiectată pe cele trei ecrane impunătoare. Să nu credeți că am ceva cu acest faimos ansamblu, merită laudă și respect, dar tematica acestei expoziții este **nutriția și nu dansul**. Am ieșit, sperând să văd instalată deasupra pavilionului Moldovei „Floarea Solară” sau „Mărul”, precum citisem în diverse surse, dar nu exista nici una, nici alta. Am plecat mai departe uitându-mă și mirându-mă cum au putut reuși alte țări să-și amenajeze și să-și doteze pavilionul pentru a-și promova cât mai bine imaginea și exporturile. Iar noi, care suntem o țară agricolă și avem un pământ atât bogat, nu am înțeles tematica acestei expoziții. Nici pe departe nu s-a ținut cont de faptul că la această expoziție trebuia să se pună în evidență alimentația planetei, diversitatea biologică, recuperarea și conservarea alimentelor, folosirea și importanța condimentelor, necesitatea reducerii consumului de junk food, gestionarea eficientă a apei și neirosirea ei, importanța agriculturii în zonele aride. Pavilionul moldovenesc nu reflecta nici una din cele enumerate. Nimic. Noi dansăm... Suntem fericiți, avem de toate... Așa puteau crede unii care intrau și ieșeau fără să se uimească și fără să le rămână măcar o mică impresie despre Moldova. Și totuși, lucrurile s-au mai schimbat de la deschidere, iar eu am avut alte ocazii să ajung până la pavilionul Moldovei. Tocmai a treia oară, pe 6 iulie, am reușit să beau o cafea aici și să mă uit cu jind la plăcinta înăsprită (girella – așa se numea), cum stătea în vitrină, arătându-mi prețul de 5 euro. Vă imaginați cât e în lei? Cam 100 de lei... Logic, că nu am cumpărat. Câte plăcinte îmi fac eu cu cinci euro... Cafeaua îmi ridicase adrenalina și am făcut câteva poze că să vă

Ingresso
del
padiglione
Moldova

Prezziario
del
padiglione
Moldova

convingeți și voi, cei care nu ați ajuns la expoziție, cât de indiferentă poate fi o țară și cât de naiv să fii să ratez o astfel de șansă. Cu atât mai mult, că pentru construirea pavilionului, în 2014 s-au cheltuit 22,6 milioane de lei (plus alte milioane...). Și care moldovean, după ce își construiește o casă mare și frumoasă nu invită vecinii să-i pună la masă, să le arate beciul, fântâna, etc. Doar că la EXPO nu am știut s-o facem și e un mare păcat...

Lilia Biceo

Sommario

Archeomoldova

2

Editoriale

3

„Mămăligă cu dor de casă”

5

Frânturi de gânduri

7

Cuvinte pe stradă... în lume”

9

Moldova patria mea (II)

11

Badanti e Colf

14

Cucina

19

„Mămăligă cu dor de casă”

In libreria

Povestirea ce urmează a fost publicată (în română și engleză) în antologia „*Novel of the World*” prezentată recent la EXPO 2015 din Milano.

Secolul consumismului se infiltra subtil în casele moldovenilor. Și pentru a satisface cerințele mereu în creștere, majoritatea luau calea străinătății. Emigrația deveni molima secolului. Spre acest miraj s-au avântat și părinții copiilor dintr-un sat micuț. A trecut un an s-au poate mai mult și într-o zi, copiii neliniștiți au pornit spre școală să întrebe învățătorii ce s-a întâmplat de a rămas satul pustiit, dar au găsit lăcașul încuiat: pleaseră peste hotarele și dascălii lor. Posomorâți copii se întorceau la casele bunicilor. Dar la un moment s-au oprit pe maidanul satului, întrebându-se de ce au plecat părinții lor. Fiecare veni cu ipoteza lui, dar toate justificate. Atunci, Tinca, cea mai răsărită dintre copii, îi îndemnă să-i facă o vizită lui moș Ion, bătrânul de o sută de ani. Bătu la ușa lui, auzind un răspuns vag, înaintă spre camera de unde venise vocea răgușită. Îl găsi pe moș, sprijinindu-se cu toți anii săi în toiagul curb.

- Moș Ion, sunt nepoata Mărioarei și am venit cu toți copiii după un sfat, - turui dintr-o răsuflare Tinca. Moșul păru surprins de acea rază de lumină apărută din senin în casa lui, și întorcându-se spre Tinca îi zise domol.

- Așteptându-mi copii și nepoții am îmbătrânit și-am devenit ursuz. Spune ce gânduri te-a adus la casa mea.

Tinca, cumpătă o clipă, apoi zise, că nu-i singură, că în curte sunt toți copiii din satul pustiit. „Da, da!” a accentuat ea, satul e pustiu, iar părinții noștri au uitat să se întoarcă acasă.

Moșul își ridică un pic pălăria ca s-o vadă mai bine, zicându-i să intre toți copiii.

La îndemnul Tincăi, copiii au dat buluc în casa moșului, așteptând să le spună ce trebuie să facă pentru a renaște satul.

- Să vă chemați părinții acasă, - rosti el fără multe rugăminți.

- Cum să facem, că doar nu o dată am încercat să le spunem la telefon că ne este trist fără ei, că avem case mari și spațioase, dar sunt reci în lipsa părinților, - rosti Dragoș.

- Știu că nu-i ușor. Parcă eu nu am încercat toate șiretlicurile ca să-mi întorc copiii acasă? Dar nu i-am convins. Există totuși un secret.

- Ne spui și nouă acest secret? - îl rugă Tinca.

- Să pregătiți mâncarea strămoșilor noștri, - rosti bătrânul.

- Atât de simplu? - întrebă Tinca.

- Simplu, și nu chiar... Ingredientul de bază trebuie să fie cultivat de voi. Iar când veți pune mâncarea la foc, va trebuie să mai adăugați ceva... Un ingredient cu puteri miraculoase... Și numai atunci veți obține o mâncare din străbuni care va face minuni.

- Și crezi că această mâncare îi va întoarce acasă?

- Ați venit la mine după un sfat, eu am spus ce trebuie să faceți, acum e rândul vostru. E un secret, descoperiți-l. Ceea ce aș putea să mai adaug este că pentru acest produs în timpul celor trei sute de ani de domnie turcească moldovenilor nu li s-a cerut să plătească tribut...”

Copiii au ieșit de la moș și mai nedumeriți de cum intraseră. Nici prin cap nu le dădea ce aliment o fi fost aceea pe care o mâncau străbunii lor. Astfel au hotărând să treacă și pe la bătrâna satului, poate că ea le va dezlega secretul.

Bătrâna, când văzu copiii la poarta ei, s-a speriat că se întâmplase ceva. Îi ascultă mai întâi ce le-a spus moșul, apoi le sugeră: „Ingredientul principal ziceți? Acesta e ... porumbul.

Autore:
Autrici varie

Titolo:
Novel of the World

Editrice:
Fondazione Arnoldo
e Alberto Mondadori

Anno: 2015

Pagine: 1140

Costo: Scaricabile
gratuitamente

Dar anul trecut a fost o iroseală mare, de aceea moș Ion v-a zis că trebuie să-l cultivați voi”.

- A! Porumb, sări Nicu, bucuros că bătrâna le spuse ingredientul principal, îl găsim în vânzare!

- Nu! - răspuse bătrâna. În nici un caz să nu cumpărați porumb de la magazin, trebuie să scotociți singuri în adâncul pământului, acolo unde s-au ascuns când se irosea rodul crescut.

- Și cum trebuie să facem, întrebă Tinca, simțind că spusele moșului trebuiau bine descifrate.

- Trebuie să săpați pe unde au trecut camioanele cu coșurile doldora de porumb, lăsând nepăsători să cadă roada pe jos.

- Și va ieși?- întrebă perplex Nicu.

- Dragii mătușii, dacă a venit timpul să fiți împuterniciți cu o așa mare misiune, trebuie s-o îndepliniți întocmai.

- Și apoi ce trebuie să facem, - întrebă din nou Tinca, care-și asuma toată responsabilitatea acestei mari solii.

- După ce o să săpați pe marginea drumurilor, așteptați să plouă și să crească știuleții mari. Apoi să dezghiocați boabele de porumb și să le măcinați. Când veți ajunge la făină, am să vin să vă spun ce trebuie să mai faceți. Acum porniți-vă la treabă. Copii au alergat pe câmpuri cu hârlețele în mână ca să sape acolo pe unde trecuseră camioanele. În toamnă porumbul crescuse ca din poveste. Iar bătrâna, care urmărise munca copiilor toată vară, veni la moară în momentul în care sosiseră și copiii satului. Cu făina măcinată s-au întors la casa ei, au pus într-un vas apă și sare, au aprins focul, așteptând să fiarbă. Când să toarne făina, veni momentul pentru ingredientul magic și bătrâna Elena i-a adunat pe copii în jurul vasului, îndemnându-l pe fiecare să pună aici și dorul lor de părinți. După ce fiecare și-a spus în gând rugăciunea dorului, bătrâna a început să toarne făina în vas amestecând cu apa clocotindă. Ea privea gingaș

la fețele copiilor, asigurându-se că au adunat tot dorul așteptării. Apoi le povesti că mămăliga a salvat de la foame multe popoare și nu în zădar există în lume un templu închinat porumbului, iar la popoarele din America este considerat chiar obiect de cult. Că acum poate fi întâlnită în cele mai luxoase restaurante și că cine mănâncă mămăligă are dinți albi și drepecți. Copiii o ascultau, dar nu înțelegeau cum această mămăligă le poate întoarce părinții acasă. Bătrâna înțelesese stupoarea lor și, când răsturnă mămăligă le spuse încet: „În această mămăligă ați adunat boabele care au fost risipite în timpul recoltării, le-ați semănat, ați făcut făină și în toată munca ați pus și dorurile voastre pentru părinții plecați de acasă, de aceea gustul și mirosul acestora vor trece peste mări și țări, ajungând până la ei, aducându-i acasă unde împreună veți recolta acest produs, căci Moldova este o țară agricolă, iar aurul ei e pământul pe care poți crește atâta porumb încât să hrănești o lume întreagă.

Lilia Bicec

Novel of the World

Fondazione Arnoldo e Alberto Mondadori

MWC + EXPO
MILANO 2015

SCARICABILE GRATUITAMENTE DA:

<http://www.we.expo2015.org/it/progetti/il-romanzo-del-mondo>

Frânturi de gânduri

◆ Ce bine că ni s-a dat sufletul în care se oploșesc îngerii păzitori!

◆ Valurile timpului acoperă neam după neam, dând naștere altor seminții, nici mai bune, dar nici mai rele. Oricum, altele...

◆ Ce mare minune e Timpul! Ce căpcăun e... Trece și îl înghite și pe cel care vine, dar și pe acel care se duce. Același fiind și pentru cine-l așteaptă, și pentru cine nu mai are ce aștepta. Si pentru acel care-l ține în loc, si pentru acel care-l mână nerăbdător. E același, dar atât de diferit si unic pentru fiecare si pentru toți. Crud si nemilos, blând si îngăduitor. Cald si rece. Favorabil și nefavorabil. Timpul meu. Timpul tău. Al fiecăruia și al tuturor.

◆ Suferim din cauza ca nu suntem în stare sa comunicăm spre a ne revărsa ura din noi, împotrivirea. Nici a ne exprima ne iubirea. Altfel zis, suferim din cauza că nu știm să iubim. Să ne deschidem sufletul. Și, vai!, cât de adânc și nevăzut ne ard gândurile ascunse, ura care mocnește (ca un foc înăbușit în noi) din cauza cuvintelor nerostite...

◆ Nu știi dacă mai există un neam în lume care sa fie atât de flămând și de sătul de sine. Mereu are în suflet nostalgia a ceva pierdut, dar și pentru altceva neîmplinit.

◆ Ziceam ca neamul nostru pare a fi dintr-o zodie cu mine – a Gemenilor, în care mereu unul e bun, iar celălalt rău... Ai noștri, cu părere de rău, s-au trădat și s-au vândut unii pe alții. Și mai continuă...

◆ Cărțile sunt testamentul scris al cuvântului rostit. Sufletul are nevoie de hrană, iar aceasta cel mai ușor vine prin carte...

◆ Nu știi ce se întâmplă în lume dacă nu mă nășteam, dar știi un lucru că, dacă n-aș fi învățat să citesc, ar fi fost precum nu m-aș fi născut.

◆ Scriitorul dă viață personajelor sale, de acea și eu mă simt ursitoare și asasin. Mă simt vinovată în fața unor personaje de-ale mele și împăcată în fața altora. Unora le scurtez zilele, altora le dau fericire

Incontri d'autore

din plin. Dar un lucru nu pot să le spun... Că la toate le picur viață din viața mea. Sunt ale mele. Aceasta o știu, o bănuiesc doar cititorii. Eu sunt ele. Și fiecare dintre personajele mele sunt o rază a sufletului meu și o lacrimă a mea...

◆ Ce înseamnă iertarea? Din punct de vedere spiritual, înseamnă pace și armonie. Din punct de vedere științific, prin iertare, la nivel de ADN, modelul negativ este pur și simplu șters și se instalează în corp o buna chimie și un echilibru energetic. E fantastic, e ca resetarea unui computer...

◆ Ceea ce nu-ți place, încearcă să nu repeți tu, dar să schimbi ceva ai putea, doar prin tine. Lumea n-o schimbi! Chiar dacă te supără, te rănește, te doare... Apoi, ceea ce ți se întâmplă - meriți! Fie pentru a fi pus la punct, a fi pedepsi, fie pentru a-ți fi oferită o lecție...

Claudia Partole

SCRIVI ALLA REDAZIONE E COLLABORA CON NOI !

Associazione sociale Moldbrixia Brescia – Italia
lililucib@yahoo.it

BNM: prețurile în Moldova vor crește semnificativ

Rata medie anuală a inflației în anul curent va fi de 9,3 la sută, în creștere cu 1,2 puncte procentuale față de prognoza Băncii Naționale a Moldovei (BNM) din luna mai. Guvernatorul BNM, Dorin Drăguțanu, a prezentat „Raportul asupra inflației pentru anul 2015”. Conform prognozelor BNM, ritmul anual al indicelui prețului de consum (IPC) va înregistra nivelul de 9,3 la sută pentru anul curent și 11,6 la sută în anul 2016. Rata anuală a inflației va reveni în intervalul de variație a țintei inflației în trimestrul doi al anului 2017. Valoarea maximă a inflației va fi înregistrată în trimestrul doi al anului 2016, constituind 13 la sută. Totul. Știri

Pâinea se poate scumpi cu până la 15%

Pâinea s-ar putea scumpi cu până la 15%. Asociația Brutarilor din Republica Moldova a înștiințat autoritățile despre intenția de majorare, motivând prin prețurile mai înalte la făină, dar și prin majorările de tarife la gaze și energia electrică. Anunțul a fost făcut joi, 6 august, de către ministrul agriculturii și industriei alimentare, Ion Sula, transmite IPN.

Moldova va obține 2 milioane de dolari pentru gestiunea riscurilor climaterice

Moldova va obține de la Banca Mondială un credit suplimentar în valoare de 2 milioane de dolari pentru implementarea proiectului „Managementul dezastrelor și riscurilor climaterice”, relatează NOI.md. Se preconizează că mijloacele suplimentare alocate Moldovei de Banca Mondială vor fi utilizate în special pentru achiziția și instalarea a 14 stații meteorologice automatizate și 35 de posturi meteorologice, procurarea softului pentru vizualizarea datelor meteorologice, precum și procurarea indicatoarelor pentru măsurarea umidității solului în cadrul măsurărilor agrometeorologice.

Sturza: Guvernatorul și Consiliul BNM sînt „criminalii” responsabili de acest dezastru al secolului

Principalul vinovat de situația cretă în sistemul bancar o poartă guvernatorul Băncii Naționale, Dorin Drăguțanu, și Consiliul BNM, susține fostul premier Ion Sturza. Într-o nouă postare pe o rețea de socializare, omul de afaceri a sugerat că decizia privind lichidarea celor trei bănci problematice este de fapt o tentativă de a ascunde adevărul, notează NOI. „Sînt stupefiat de tupeul «junelui» de la Banca Națională a Moldovei – Dorin Drăguțanu!

El «nu» e vinovat de nimic... El a acționat informat fiind... De parcă nu în «mandatul» lui:

- 2/3 dintre activele băncilor moldovenești au trecut, într-o formă total netransparentă, sub controlul unor persoane obscure din Federația Rusă, care au acționat concertat și au devalizat sistemul bancar;
- s-a furat faimosul miliard de USD. Atenție!, în realitate mult mai mult!
- s-au spălat peste 20 de miliarde de USD ai mafiei rusești;
- s-au legalizat banii criminali din lista Magnțki;
- auditul băncilor a trecut de la companii cu renume internațional la una obscură a actualului ministru al Economiei, Stéphane Bridé...
- bugetul a garantat acoperirea găurii de la cele trei bănci cu 15 miliarde de lei, bani pe care îi vom plăti toți noi, cetățenii Moldovei;
- s-au redus (furat) rezervele valutare cu aproximativ 1(!) miliard de USD;
- leul s-a depreciat de două ori, ceea ce a dus la creșterea dramatică a prețurilor și tarifelor și la sărăcirea populației.
- creditul bancar a devenit prohibitiv”, se arată în comentariul lui Sturza.

Fostul premier susține că nu Comitetul Național de Stabilitate Financiară este în drept să adopte decizii legate de lichidarea băncilor, ci doar BNM poartă responsabilitate.

„Și acum lichidăm trei bănci, «что бы все было шито крыто», sub înaltul patronat al Guvernului și Comitetului Național de Stabilitate Financiară. Acest comitet, apărut din orgoliul nemărginit al domnului Filat, care voia să controleze totul, și care nu are nici valoare legală, nici practică. BNM este singurul organ de stat responsabil de stabilitatea sistemului financiar, singurul regulator și controlor. Guvernatorul și Consiliul BNM sînt «criminalii» responsabili de acest dezastru al secolului. Ei trebuie «scoși» în piață și «bătuți» cu pietre”, mai scrie Sturza.

Omul de afaceri se arată convins că și premierul Valeriu Streleț face acum jocul celor care l-au desemnat în funcție.

„Domnul Streleț, de altfel, un om onest și muncitor, în cele mai bune tradiții ale șefului său de partid, a luat prăjina și s-a pornit prin sat: el va face, el va drege... Lăsați PR-ul și declarațiile populiste! Nu vă angajați în lucruri pe care știți prea bine că nu le puteți realiza, nici în politica externă, nici în cea internă”, a conchis Sturza.

„Cuvinte pe stradă... în lume – mărturii despre un concurs literar neordinar

Cartea „Cuvinte pe stradă... în lume” a fost lansată la sfârșitul lunii mai 2015 la Chișinău, în cadrul Săptămânii Culturii Italiene. O carte insolită, neordinară - după cum a numito scriitorul Vladimir Beșleagă – care a scris prefață acestei antologii. Lucrarea îngrijită de Renzo Galli și Maria Luisa Mora (Asociația „Il Furore dei Libri”) a fost publicată în cadrul unui proiect sprijinit de *Ministerul Afacerilor Externe și Cooperării Internaționale din Italia* și de *Ambasada Italiei în Republica Moldova*. Volumul *Cuvinte pe stradă... în lume* include 48 de povestiri selectate de un juriu profesionist la cele 5 ediții ale Concursului internațional *Parole per strada*, promovat de *Asociația Il Furore dei Libri*.

(mai multe despre Concursul *narativ Parole per strada* puteți vedea aici: <http://www.parolexstrada.net/>)

Vladimir Beșleagă: Un mondo in una lacrima

a cura di Renzo Galli

Avrei potuto dire: in una goccia di pioggia. Oppure: in una stilla di rugiada. Però ho scelto lacrima. Come mai? Perché la lacrima simboleggia perfettamente il vissuto, il profondo vivere umano. Sì, la lacrima è un segno di un grande, lacerante dolore. Verissimo, però, a volte, è il segno di una irrefrenabile gioia! Il libro *Cuvinte pe stradă ...în lume* è un libro insolito, originale, a suo modo particolare, pieno di bellezze e di saggezza ma nello stesso tempo impregnato di tragicità. Non posso trattenermi dal non attribuire queste qualità ad un intero Paese...

Leggendo il libro, dall'inizio fino alla fine, con tante emozioni, associazioni e ricordi, il pensiero mi ha portato al *De Sanctis*, il quale diceva: “È sufficiente leggere Dante per conoscere l'intero spirito dell'Italia”. Un mondo, un popolo con tutta la sua storia espressa nell'opera di un singolo autore. Uno di genio! Come potremo denominare, come genere letterario, questi testi concentrati al massimo, in non più di due pagine, che ci offrono una lettura di squisito piacere? Io li chiamerei: mini-storie, oppure novelle. Ma cosa conta classificare? È l'essenza che conta. Il messaggio che porta. E, tuttavia, in un capolavoro la forma fa parte del... contenuto. Oggi, nel nostro mondo super industrializzato e tecnicizzato, le parole sono state banalizzate, addirittura rese in gran parte senza valore. Dunque, là dove sarebbero sufficienti pochissime parole per esprimere un'idea, ne sono gettate invece a palate, in modo tale che non si capisce più quello che un tale voleva dire. Questo libro viene a riabilitare il valore e l'importanza della parola, cioè il senso e il suo significato *primario, primordiale*. Soltanto la *poesia* può realizzare questo.

Dunque e più vicino alla verità, sarebbe più esatto denominare gli scritti del libro: *poesie in prosa*. Perché la proprietà fondamentale della poesia è la massima concentrazione dell'espressione: la concisione, la brevità... A proposito, i tedeschi hanno il proprio termine per la poesia: *Dichtung*. Che vuol dire, letteralmente: compatto, denso, ben chiuso, ermetico... Il libro „Cuvinte pe stradă ...în lume” ci racconta tante verità su l'esistenza umana, quella richiusa fra” Il Dio di tutti”, e Lucifero, tanto che quando arrivi alla fine della lettura hai l'impressione di aver viaggiato e conosciuto l'intera umanità, con tutta la sua tormentata storia... Oppure, almeno quella della nostra sempre insanguinata Europa... Un cimbri, abitante delle montagne, lui, l'ultimo discendente del suo vecchio popolo, aiuta una coppia di un'altra nazionalità, smarrita nella bufera di neve, offre loro riparo, assiste la donna incinta al parto... Lui, che domani non ci sarà più! Non è questa una sconvolgente prova della solidarietà umana, al di là di razza, popolo, colore della pelle? Oppure: un nipote, avvisato che è morta la nonna, va alla vecchia casa di lei, andata in rovina, per fare quello che fa: venderla, togliersi un peso di dosso... Tuttavia, la nonna gli aveva lasciato come testamento un pacchetto con la raccomandazione di aprirlo solo dopo aver raggiunto la casa. Arrivato sulla soglia, vi trova una piccolissima scatola, ricevuta in dono per la Prima Comunione, nella quale custodiva le pietruzze più belle... Il suo cuore si riempie di un infinito amore per la sola persona che gli era rimasta della sua famiglia, abbandona l'idea di vendere la vecchia casa, deciso di ristrutturarla e averne cura... Cosa potrebbe essere questo se non il sacro legame e la continuità delle generazioni? ►

Oppure: una persona trova un libro sulla panchina, con dentro un post-it: *prendere il libro e, in cambio, liberare un altro in un posto insolito...* Quando ho letto questo affascinante racconto e ho trovato le "parole *liberare un libro*", mi sono detto: ma come, liberare? Poi, dopo aver letto il finale della storia, ho capito: i libri che noi raccogliamo nelle nostre biblioteche non assomigliano forse all'uccello del paradiso: rinchiusi sui ripiani, invece di volare verso altri e altri lettori? E siamo noi quelli che li teniamo chiusi, come nelle gabbie... È l'idea fantastica, bellissima, di questo raccontino poetico!

Ho incontrato fra gli autori dei migranti - persone venute dai altri paesi e stabiliti in Italia, dopo aver abbandonato la loro Terra a causa dei conflitti interetnici, guerre, genocidio...

L'autrice di una straziante testimonianza dice del Paese che la aveva adottata: È una buona matrigna, ma non avrebbe mai potuto sostituire una madre, una madre che non c'è più.

Affascinato dalla lettura, ho scelto come titolo per questa prefazione una frase un po' poetica. Vorrei chiudere con una simile: „*Cuvinte pe stradă...*” offre al lettore una vera collana di perle letterarie.

Traduzione dal romeno di Ecaterina Deleu

Progetto «La Casa dell'Est»

Uno spazio rivolto ai cittadini che vogliono ritrovarsi e stare insieme, scambiare idee e conoscenze.

Con questo progetto l'Associazione sociale Moldbrixia intende creare una biblioteca, con annessa emeroteca, che funga altresì da centro culturale e da luogo di incontro per cittadini stranieri, in particolare per quelli provenienti dai paesi dell'Europa dell'Est, ed italiani. Il circolo ha come scopo principale la **crescita culturale** degli stessi e la loro **sensibilizzazione** sui temi della solidarietà e dei diritti dei migranti, in quanto persone, **attraverso la cultura**. I libri saranno gratuitamente utilizzabili previo tesseramento. È nostro interesse creare un luogo nel quale condividere la passione per la letteratura, l'arte, la poesia o il cinema delle differenti tradizioni, dove si possa altresì lavorare in gruppo per preparare esposizioni, conferenze, dibattiti, progetti di solidarietà, ecc....

Per realizzare questo importante progetto abbiamo bisogno della collaborazione di tutti. **Coloro che sono interessati a sostenerlo o a donare libri, nuovi o in buono stato, possono contattarci al nostro indirizzo di posta elettronica. Grazie!**

MOLDOVA PATRIA MEA (II)

Storie moldave

Cronaca di un viaggio dall'Italia alla Moldavia attraverso la Slovenia, l'Ungheria e la Romania

Domenica 28 Agosto 2012.
Carpinei

Il mobilio è vario, spesso datato, i letti per dormire sono dentro i divani, che di giorno vengono ripiegati per avere più spazio. Io dormo in una stanzina interna alla casa non ha finestra esterna, ma ha un'apertura sul soggiorno. Il bagno è sufficientemente grande ed ha tutti i sanitari, l'acqua a volte manca o viene poco. Ho fatto la doccia in due riprese. La casa è tutta recintata, l'orto produce pomodori, patate, carote, cipolle, ci sono alcuni alberi da frutta. Dietro casa c'è il pollaio ed anche il gabbione per i conigli; qui viene prodotto quasi tutto in casa, dall'allevamento di pollame ai prodotti dell'orto. C'è anche una cantina fornita di conserve, marmellate, sciroppi, miele, sottoli e sottaceti che qui si fanno in casa come si faceva anche da noi, ormai tanto tempo fa. Il garage dell'auto è costituito da un tettino sempre in eternit sostenuto da quattro colonnine di cemento, quelle che si adoperano per sostenere le viti della vigna. Nonna Tatiana vive da sola in una struttura a se stante, più in basso rispetto alla casa, dove si accede scendendo alcuni scalini. Lei è una presenza silenziosa, ma dolce e sorridente. "Maria, quell'italiano è alto, bello e gentile". Grazie nonna Tatiana.

Mercoledì 29 Agosto 2012.
La visita alla capitale

La Jemma di Andrei scoppietta e fa sobbalzi prima di partire, oggi andiamo a visitare la capitale Chişinău. Da Carpineni la capitale della Moldavia dista 70 km, ce la farà l'auto di Andrei? A mano mano che ci avviciniamo alla capitale le strade migliorano, sono più larghe e si vedono parapetti e guardrail.

Noto che Andrei in discesa spegna il motore dell'auto per poi riaccenderla quando riprende la pianura, per risparmiare il carburante naturalmente; lo facevo anche io negli anni settanta con la mia cinquecento, Novilara-Pesaro tutto a folle! In Moldavia il carburante costa molto, relativamente al costo della vita. La normale 16,70 leu (il leu è la moneta della Moldavia), la super di più. Oggi per un euro ci vogliono 15,45 leu

Alle porte della città un cartello a caratteri cubitali ricorda che Chişinău è sorta nel 1429. La città sorge su sette colline, come i sette colli di Roma. Con le sue costruzioni, i suoi palazzoni, sembra una cattedrale nel deserto.

Il traffico è caotico come nelle grandi metropoli, le auto di ogni marca e cilindrata si muovono con difficoltà dalla periferia al centro; e noto che queste sono di origine o tedesca, o giapponese, o francese, ed anche russa, ho visto pochissime automobili italiane! Si vedono ancora vecchie 1.500 Lada, che la Fiat produceva negli anni 60/70 in Russia.

La Moldavia, *Republica de Moldova* per i moldavi, il cui nome deriva dal fiume Moldova, conta circa 4.500.000 abitanti, pensate che quasi un milione di essi vive all'estero per lavoro, mentre nella capitale ci sono circa 800.000 persone. Sono quasi nella totalità di origine moldava, ci sono anche russi, rimasti dopo la suddivisione dell'Urss, qui vivono anche generazioni di rom arrivati dalla vicina Romania, con la quale i moldavi hanno uno stretto rapporto, in quanto per secoli la Moldavia è stato un territorio della Romania. La lingua parlata è il romeno con qualche lieve differenza. Il moldavo è una lingua neolatina e pertanto la radice di tantissime parole deriva dal nostro latino, molte parole infatti sono uguali all'italiano come: bravo, carne, cimitero, carabinieri, domenica, vacca, capra, patria e tante altre.

Il palazzo del governo, il teatro dell'opera, l'arco di trionfo, il cimitero monumentale, il parco, i monumenti, fanno di Chişinău una città moderna. Il vecchio ed il nuovo si mescolano, gli autobus vecchi e nuovi si muovono nel caos.

La cosa che noto subito sono dei grandi cartelli lungo le vie principali della città con scritta "*Moldova patria mea*", loro sono molto nazionalisti, anche perché la nazione è giovane ed ha poco più di venti anni di storia, ed anche la popolazione è relativamente giovane. I moldavi si vestono con eleganza, qui piace vestire classico, molto meno, come da noi, casual e sportivo. Si notano tante ragazze e giovani donne alte, carine, magre, vestite bene. Il parcheggio è difficile trovarlo come in tutte le grandi città, una volta trovato bisogna procedere a piedi o con l'autobus, o il filobus.

Prendiamo un autobus, di quelli vecchi, salgo, ma non afferro bene la maniglia di appoggio, uno scatto e la mia macchina fotografica Nikon cade e si rompe, per fortuna la piccola Tatiana ha la sua, così potrò continuare il mio percorso fotografico in città. Cerchiamo qualcuno che possa aggiustarla.

Tentiamo di entrare al mercato rionale dove tutto sempre animato e colorato, tanta gente, impossibile passare, abbiamo sete e fame, le frittelle salate al formaggio che la signora vende

sulla via non mi ispirano, prendo un'acqua minerale. C'è chi vende le pannocchie di mais fresche da rosolare, molti comprano semi di girasole e le sgranocchiano, come da noi le sementine salate di zucca. Maria ha comperato calzini e fazzoletti per sua madre.

Al museo delle armi dell'ultimo conflitto Tatiana mi fotografa davanti ad un caccia sovietico in posizione di decollo, un Katyusha verde fa ancora paura. Al teatro dell'opera, bella costruzione moderna, con la grande scalinata che la domina, stasera in cartellone c'è "Un ballo in maschera" di Verdi. Sono ormai le 16,00, abbiamo fame, decidiamo di sederci al tavolo di un bar-pizzeria accanto al teatro. Passiamo un po' di tempo a pensare che cosa mangiare. Io sono indeciso tra la pizza italiana, ma noto subito che è surgelata, e che nel menù è prezzata a seconda della misura, da cm 28, 35, 42, tra il piatto tipico moldavo: crocchette di pollo, patate lessate, carote e verza tritate condite con salsina piccante, ed il gelato; alla fine per andare sul sicuro decido per il gelato, da bere il tè, in Moldavia si beve tanto tè, sempre, mattino pranzo e sera, come gli inglesi. Desidero un caffè, ma qui te lo servono solubile, rinuncio, quello preferisco aspettare e prenderlo al bar Pio a Bellocchi ! Gli altri decidono per il piatto con le crocchette di pollo, Maria vuole che assaggi il cibo tipico della Moldavia, assaggio, è buono!

Davanti all'Arco del trionfo, una costruzione di stile romanico, c'è una limousine bianca infiorata, i moldavi tengono molto al matrimonio, bei vestiti, pranzi lussuosi ed interminabili, balli, canti, musica, cibo in abbondanza. Maria dice che molte famiglie povere si indebitano, pur di fare per i propri figli un bel matrimonio, un po' come succede ancora nel nostro sud. Il parco nazionale di Moldavia è al centro, i pini ed i larici danno respiro alla città e, come in questo periodo di grande caldo, danno frescura ai visitatori. Percorrendo i viali del parco noti le statue a mezzo busto dei personaggi più famosi di Moldavia: scrittori, politici, scienziati, poeti. A proposito di poeti, ho letto alcune poesie tradotte in italiano del poeta moldavo Mihai Eminescu, vissuto alla fine dell'ottocento: sono poesie che hanno un lirismo ed un romanticismo che non hanno nulla da invidiare ai nostri più grandi poeti italiani.

Sono le 19,00 e finalmente riusciamo a trovare qualcuno che può aggiustare la mia Nikon; attraverso il finestrino del suo laboratorio posto sulla via, un tecnico di foto-camere ci dice che per domani è pronta. Rientriamo verso casa, il traffico è meno intenso, noto subito che molte persone fanno l'autostop per ritornare al paese. Mi spiega Maria che qui, chi chiede di salire in macchina paga questo favore in quanto risparmia molto tempo, rispetto ai mezzi pubblici.

Al margine della strada ci fermiamo a comperare l'uva appena colta, qui è molto buona; al Mini-market della carne, acquistiamo salsicce moldave, sono più grosse delle nostre, ed il loro impasto è più magro e più compatto delle nostre salsicce di maiale. In questi paesi della Moldavia la carne spesso è roba da ricchi, la maggior parte consuma ciò che riesce a produrre in casa, pollame soprattutto.

E' sera, sono stanco, penso al mio cellulare che non ha campo, dall'Italia forse hanno chiamato..., aspetteranno, qui la vita è più lenta; anche la Banca del paese, per il cambio domani aprirà alle 10,00, i clienti sono pochi, ed a queste latitudini la gente povera è molto di più di quella ricca.

Giovedì 30 Agosto 2012.

La visita ai monasteri

Finalmente il mio cellulare funziona, sui messaggi, ci sono tre chiamate dall'Italia, sono più tranquillo, posso chiamare e ricevere. Oggi abbiamo programmato la visita ai monasteri che qui si chiamano Monastirea, anche perché Maria ha fatto un voto per la salute e la felicità dei suoi figli. Il voto consiste nel visitare tre diversi Monasteri, in questo caso: Hincu, Capriana, e Chişinău. In ognuno di questi monasteri Maria scriverà su un foglietto di carta la preghiera, pagando una piccola somma di denaro, che poi il prete o il monaco ricorderà nelle funzioni religiose, per quaranta giorni di seguito, ed in questi quaranta giorni anche Maria dovrà fare alcuni fioretti. Come da noi quando si dà una piccola offerta per dire la Messa per i cari defunti. Nella chiesa ortodossa lo si può fare sia per i vivi che per i morti.

Si arriva ad Hincu percorrendo la strada a sud est della capitale da cui dista circa 40 km. Ai margini giovani querce, abeti, acacie ed anche lecci, fanno del luogo un'oasi di pace. Maria e Tatiana poco prima di arrivare si cambiano dei pantaloni e della camicetta a maniche corte ed indossano gonna e camicia più consona al luogo sacro e mettono in testa il fazzoletto, Andrei è vestito in modo classico ed elegante. Io sono l'unico che veste casual con bluejeans, t-shirt, scarpe da ginnastica, e occhiali da sole colorati. In Moldavia le tradizioni religiose si rispettano sempre e da tutti, mentre da noi in chiesa si vedono scollature, minigonne, e calzoncini corti. Salendo la lunga gradinata intravedo tra alberi di alto fusto il maestoso Santuario di Hincu colorato di giallo ocra, mentre il campanile e le cupole sono di un verde smeraldo.

Monache e monaci si muovono silenziosi tra i vialetti, dove le verdi aiuole sono circondate da meravigliosi fiori. Entriamo dove si vendono oggetti sacri, acquisto ricordini benedetti da portare a parenti ed amici in Italia, poi prendo una candelina che accenderò sul candelabro dorato nella chiesa dove il monaco ha già iniziato la sua funzione religiosa. Maria intanto si è prostrata a terra in preghiera dopo essersi segnata col segno della croce; secondo il rito ortodosso ci si segna prima sulla fronte poi sul petto, sulla spalla destra, infine sulla spalla sinistra. Il monaco dietro la grata, celato ai fedeli, recita in modo solenne le giaculatorie, mentre si odono voci femminili in una nenia monotona e misteriosa. Tante sono le candeline che bruciano sul candelabri color oro, tante sono i quadri appesi alle pareti raffiguranti, Gesù Cristo, la Madonna, i Santi, che, fino all'anno mille circa, quando la chiesa ortodossa si è staccata ufficialmente da quella Romano - Cattolica, erano comuni a tutto il Cristianesimo. Durante il tempo della funzione Maria è rimasta in ginocchio a pregare. Sono uscito all'aperto per ammirare la grandiosità del complesso architettonico ed imponente del Monastero. Seduto sui gradini, mentre appuntavo sul mio taccuino le sensazioni che provavo, un giovane moldavo, si avvicina e mi chiede deciso: " sei italiano? " al che rimango meravigliato prima di rispondergli affermativamente, pensavo forse per il mio aspetto dell'italica gens, oppure per il mio modo di muovermi, chissà. La spiegazione me l' ha da lui stesso: " si vede un miglio che sei italiano, da come sei vestito! lo lavoro in Italia, a Modena, ma ho lavorato anche a Pesaro da Pantanelli Piante, prima di salutarci mi dice in dialetto pesarese: " Lascia gi!".En fè a rabì ! "

Il Monastero di Capriana invece lo si raggiunge percorrendo una strada ancora verso nord e verso la capitale. Scendendo dalla collina vi vede il paesino dominato dall' imponente Monastero, questa volta bianco con le cupole ed i tetti colorati di nero. Sulla porta un militare, forse per salvaguardare l'immenso patrimonio del Monastero, ci invita ad entrare, non è un giorno di festa, c'è poca gente, la chiesa è vuota, dentro sfavillano le immagini e gli arredi dorati, è oro? L'addetta ai turisti ci spiega che il complesso di Capriana è stato costruito nel XIV secolo, poi più volte abbattuto e ricostruito. E' dedicato a santi Giorgio e Nicolas, naturalmente lo stile interno è barocco. La foto del complesso monumentale di Capriana è stampato sulla banconota moldava di 1 Leu .Questo nome deriva probabilmente dalla presenza di capre in questo posto. Esiste anche in Italia una cittadina, nel Trentino, col nome Capriana; infatti le due cittadine sono tra loro gemellate. Le foto le scatta Andrei a tutti noi davanti alla meravigliosa chiesa, e ti rendi conto che sei in un luogo di pace e di preghiera.

Nel giardino sottostante la basilica, con l'argano manuale ho attinto acqua dall'antico pozzo, che ricorda quello dei chiostri dei nostri conventi francescani, ed ho bevuto direttamente dal secchio. È ormai oltre mezzogiorno, il sole è sempre caldo. Ci fermiamo per mangiare qualcosa ai bordi del laghetto sotto il monastero; le oche venute a bere non si fanno fotografare da Tati e fuggono verso il prato sottostante. Andrei stende una coperta e Maria tira fuori dalla borsa, preparata alla sera prima: patate lesse, pomodori, salame moldavo, formaggio, uva e vino rosso, dolcetti fatti in casa. Ci sediamo sul prato, il pranzo è parco, ma gustoso, il vino che ha fatto Andrei è forte, bevo acqua.

L'ultima tappa che Maria deve fare per completare il suo voto è il Monastero di Chişinău che si trova al centro della città, ci arriviamo dopo una mezz'oretta di viaggio. Questo complesso è dedicato a San Michele Arcangelo. Nel 1984 Maria, dopo essersi sposata nel comune di Carpineni, è venuta qui ha consacrare la sua unione con Andrei col rito ortodosso, in clandestinità, in quanto il quell'epoca, sotto il potere russo, non era permesso farlo.

La mia Nikon è pronta, pago 225 leu (€ 15 circa). Ora posso di nuovo fermare le immagini della vita di questo paese che più mi incuriosiscono.

Venerdì 31 Agosto 2012. La partita di calcio

"Piero preparati, perché devi andare ad Hincesti ad una partita di calcio"; è la voce di Maria che mi chiama. Hincesti è a 40 km da Carpineni. Hincesti è il capoluogo del Distretto, ed è una cittadina relativamente grande e moderna. Vado con Andrei ed il figlio Mircea. Al campo sportivo, mentre attendo l'inizio della partita faccio due tiri con alcuni ragazzini del posto che calciano il pallone con grande grinta e bravura, uno in particolare di nome Dragos, piccolo, vivace e indossa la maglia del Barcellona; "Bravo Messi!". Io non ho mai toccato palla! Comincia la partita e con mia meraviglia scopro che è una partita tra vecchie glorie, organizzata da un certo Valentin; Carpineni contro Hincesti, tra i giocatori di Carpineni c'è anche Andrei, lui ha ancora un fisico atletico, ed ha sempre giocato a calcio. L'età, a vederli con le loro pancette, va dai cinquanta ai sessanta ed anche oltre.

Piero Talevi

Continua nel prossimo numero

Badanti e Colf - CCNL Anno 2015 (II)

Il periodo di conservazione del posto di lavoro è pari a:

- **10** giorni di calendario (incluse le domeniche) in caso di contratto di collaborazione domestica (sia convivente che non convivente) con anzianità inferiore a 6 mesi;
- **45** giorni di calendario (incluse le domeniche) in caso di contratto di collaborazione domestica con anzianità di servizio compreso tra i 6 mesi ed i 2 anni;
- **180** giorni di calendario (incluse le domeniche) se l'anzianità di servizio della colf è superiore a 2 anni.

Oltre l'obbligo di mantenimento del posto di lavoro, il datore di lavoro è poi obbligato a remunerare la malattia garantendo un salario coincidente al 50% della retribuzione globale di fatto per i primi 3 giorni di calendario e pari al 100% della retribuzione globale di fatto per un numero di giorni pari a:

- **8** giorni complessivi nell'anno per anzianità di servizio inferiore a 6 mesi;
- **10** giorni complessivi di calendario nell'anno per anzianità di servizio compresa tra 6 mesi e 2 anni;
- **15** giorni complessivi di calendario nell'anno per contratti di lavoro con anzianità di servizio superiore a 2 anni.

Tredicesima mensilità

Al lavoratore spetta una mensilità aggiuntiva, pari alla retribuzione maggiorata dell'indennità sostitutiva di vitto. Per colf e badanti conviventi la tredicesima mensilità è pari allo stipendio mensile + vitto e alloggio e per il 2012 è pari a 132,60 euro (5,19 al giorno x 26 giorni).

TFR (Trattamento di fine rapporto)

Deve essere liquidato al termine del rapporto di lavoro e indicativamente corrisponde ad una mensilità per ogni anno di servizio prestato. Una volta stabilita qual è l'anzianità maturata dalla lavoratrice, si passa al calcolo vero e proprio.

1. Il primo passo consiste nel determinare la somma pagata nel corso dei singoli anni, comprensiva della tredicesima e delle indennità di vitto e alloggio per le colf conviventi o che consumano in casa uno o più pasti.

2. L'importo della retribuzione annuale, diviso per 13,5, rappresenta la quota annuale da accantonare per il trattamento di fine rapporto.

3. Le singole quote annuali vanno rivalutate con degli appositi coefficienti dati dalla somma di due indici di cui:

- il primo è pari al 75% dell'aumento del costo della vita accertato dall'Istat per gli operai e gli impiegati;
- il secondo è dato da una percentuale fissa pari all'1,50% all'anno (0,125% al mese).

Preavviso per Licenziamento o Dimissioni

Il rapporto di lavoro domestico può cessare per libera volontà del lavoratore e del datore di lavoro. Non c'è necessità di motivare l'interruzione del rapporto di lavoro, ma deve essere concesso un termine di preavviso, che varia a seconda che il rapporto di lavoro sia superiore od inferiore a **24 ore settimanali**, ed all'anzianità di servizio presso il datore di lavoro. Le parti possono regolare tra di loro questi termini, che però non possono

comunque essere inferiori a quelli stabiliti per legge. Non c'è necessità di motivare l'interruzione del rapporto di lavoro, ma deve essere concesso un termine di preavviso, che varia a seconda che il rapporto di lavoro sia superiore od inferiore a **24 ore** settimanali, ed all'anzianità di servizio presso il datore di lavoro. Le parti possono regolare tra di loro questi termini, che però non possono comunque essere inferiori a quelli stabiliti per legge. In caso di licenziamento, se il lavoratore è impegnato per oltre **24 ore** settimanali e ha maturato fino a cinque anni di anzianità presso lo stesso datore di lavoro, il termine di preavviso deve essere almeno di **15 giorni** di calendario. Il termine deve essere di almeno 30 giorni se gli anni di anzianità sono oltre i cinque. Se invece il rapporto di lavoro è fino a **24 ore** settimanali il preavviso dovrà essere pari ad **8 giorni** di calendario, fino a due anni di anzianità e **15 giorni** di calendario, oltre i due anni di anzianità. Nel caso di dimissioni da parte del lavoratore i termini sono ridotti del 50%.

Presenza Notturna

I lavoratori assunti per garantire esclusivamente la presenza notturna (e non l'assistenza o cura) rappresentano una categoria a sé. Le prestazioni di presenza notturna sono quelle effettuate in una fascia oraria notturna interamente ricompresa tra le ore 21.00 e le ore 8.00 e prevedono che il datore di lavoro metta a disposizione del lavoratore un alloggio idoneo per il completo riposo notturno. Questo tipo di prestazioni vengono inquadrate in una categoria specifica di lavoro domestico, la "presenza notturna", che ha un parametro retributivo specifico (Tabella E, Presenza notturna). Nel contratto di lavoro dovranno essere indicata la categoria di prestazioni ("prestazioni notturne") e l'ora d'inizio e quella di cessazione dell'assistenza.

Qualora venissero richieste al lavoratore prestazioni diverse dalla mera presenza, queste non saranno considerate lavoro straordinario, bensì retribuite aggiuntivamente sulla base delle retribuzioni previste per i lavoratori non conviventi, come da Tabella C, con le eventuali maggiorazioni contrattuali e limitatamente al tempo effettivamente impiegato.

Assistenza Notturna

È possibile assumere personale non infermieristico perché resti a disposizione durante la notte e presti assistenza in caso di bisogno. Questo tipo di personale viene inquadrato in una categoria specifica di lavoro domestico, "assistenza notturna", che prevede come mansioni "*discontinue prestazioni notturne di cura alla persona*".

La categoria di assistenza notturna viene retribuita secondo dei parametri specifici. Per essere inquadrata come "discontinue prestazioni notturne di cura alla persona", l'assistenza prestata deve avere carattere di discontinuità: prevede infatti attesa, ma non sempre assistenza. Il lavoratore si obbliga perciò a garantire al datore di lavoro la propria disponibilità allo svolgimento di prestazioni di assistenza in modo discontinuo o intermittente e in un arco di tempo predefinito: la fascia oraria notturna.

Diverso è invece il caso di prestazioni esclusivamente di attesa - e non di cura, nemmeno discontinua. In questo caso, la prestazione viene inquadrata in una categoria diversa, appunto di "presenza notturna".

Si qualifica come "assistenza notturna" il lavoro prestato in una fascia oraria notturna interamente ricompresa tra le ore 20.00 e le ore 8.00.

Continua nel prossimo numero

Străin, dar nu neinformată ABC-ul siguranței în muncă

Broșură informativă pentru lucrătorii străini
și familiile lor

SEMNALELE SIGURANȚEI

Iată câteva dintre panourile pe care le vei întâlni ai des:

interdicție de fumat și de folosit
foc deschis

interdicție de stins cu apă

atenție: risc biologic

atenție: cădere cu denivelare

Ce se întâmplă dacă te accidentezi?

Ți se poate întâmpla un **accident de muncă**, adică să te rănești în timp ce muncești, sau în timpul traseului **normal** de dus, sau întors, de acasă la locul de muncă (**accident de itinerariu**).

Atunci sunt câteva lucruri pe care trebuie obligatoriu să le faci, chiar dacă

- anunță sau spune cuiva să anunțe imediat angajatorul;
- mergi **imediat la urgență sau la medicul** tău de bază și declară ca **te-ai rănit în timp ce munceai** povestind exact cum s-a întâmplat și unde.

Trebuie să știi că aceste declarații sunt fundamentale pentru a obține de la INAIL toate prestațiile de care ai nevoie **chiar dacă nu ai un contract regulat de muncă! Nu este un denunț, este o cerere de tutelă.** Cei de la urgență sau medicul tău de bază trebuie să-ți elibereze un prim certificat medical în mai multe exemplare cu indicarea diagnosticului și a zilelor de absență de la muncă prevăzute (prognoză);

- trimite **cât mai repede un exemplar al certificatului medical** angajatorului tău și un exemplar **păstrează-l tu** (fotocopiile certificatului nu sunt valabile). Dacă te internezi, spitalul va fi cel care va trimite un exemplar al certificatului medical angajatorului tău și unul la INAIL;

- dacă la scadența certificatului nu ești încă vindecat, te poți adresa secției ambulatorii de la sediul INAIL cel mai apropiat de locuința ta, sau medicului tău curant pentru eliberarea unui ulterior certificat medical.

Dacă nu poți munci pentru mai mult de trei zile, angajatorul tău este **obligat** să prezinte **denunțul de accident și certificatul medical la INAIL, în termen de două zile** de la data în care l-a primit. Controlează că face așa, în interesul tău. Și dacă el nu a făcut-o, fă-o tu!

Bolile profesionale

Multe boli pot fi cauzate de activitatea lucrativă desfășurată. Și în aceste cazuri INAIL te tutelează. Este **medicul de bază** cel care trebuie să constate boala eliberându-ți un certificat.

Dacă desfășori aceeași activitate lucrativă din cauza căreia te-ai îmbolnăvit, va trebui să trimiți certificatul angajatorului tău în termen de 15 zile și, în caz de continuare a îngrijirilor, va trebui să trimiți și certificatele medicale succesive.

Dacă **nu mai desfășori acea activitate, poți prezenta direct la INAIL** cererea de recunoaștere a bolii profesionale.

Sursa: <http://www.inail.it>

Adio , de Mihai Eminescu, în cuvinte încrucisate

	1	2	3	4	5	6	7	8	9	10	11	12
1												
2												
3												
4												
5												
6												
7												
8												
9												
10												
11												
12												

Mihai Eminescu, pseudonimo di Mihail Eminovici (Botoșani, 15 gennaio 1850 – Bucarest, 15 giugno 1889), fu un poeta, filologo, scrittore, giornalista e politico romeno. Tardo-romantico, è il più noto poeta romeno. Eminescu fu attivo nella società letteraria *Junimea*.

ORIZZONTAL : 1) Despre vorbele iubitei, pe care, în fragedă tinerețe, poetul le considera „cuvinte dulci”: Căci astăzi dacă mai ascult / Nimicurile-aceste, / Îmi pare-o veche, de demult / – Din a lor treacăt să apuc / Acele dulci cuvinte, / De... azi abia mi-aduc /Aminte. 2) De care azi... mi-aduc /Aminte. – Rugându-se în taină: Din a lor... să apuc / Acele dulci cuvinte. 3)Pumnal – Și când în taină mă rugam / Ca... -n loc să steie (neart.). 4) Poezia începe cu sentimentul despărțirii: De-... nu te-oi mai vedea, / Rămâi, rămâi cu bine!– De astăzi dar tu fă ce vrei, / De astăzi nu-... mai pasă – Stradă (abr.). 5) Discipoli – Din Decameron Dramatic: Decebal: Acest blestem ce arde în popoară, / Luați făclia și ardeți-i ochiul / Acestui crud... numit pământ ! 6) Poezia ... noștri tineri– Notă muzicală – De astăzi nu-mi mai pasă / Că cea mai dulce-ntre... / Mă lasă7) Rege! – Din Glossă: Și de plânge, de se ceartă, / Tu în colț petreci în tine / Și 'nțești din a lor... / Ce e rău și ce e bine – Nicolae Labiș.8) A spera cu încredere, din trăirile tânărului îndrăgostit: Când degerând atâtea dăți,/ Eu mă uitam prin ramuri / Și așteptam să te arăți / La geamuri – Din Epigonii: Straiu de purpură și aur peste țărâna cea... / Rămâneți dară cu bine, sânte firi vizionare. 9) Poezia ... twam asi– Mihai Eminescu – Cântec al unor păsări. 10) Din Rugăciunea unui dac: Spre... și blestemuri aș vrea să te înduplec, / Să simt că de suflarea-ți suflarea mea se curmă – Colo 'n palate de mărgean / Te-oiu duce veacuri multe, / Și toată lumea 'n... / De tine o s'asculte (Luceafărul) – Început de durere! 11) Potrivire armonioasă a versurilor– Din Strigoii: Atuncea dinaintea lui Arald zidul pieri; / El vede toată firea amestecat' afară - / Ninoare, fulger, ghiață, vânt... de vară. 12)Tânărul și amintește cu drag clipele de fericire: O, cât eram de fericit / Să mergem..., / Sub acel farmec liniștit /De lună! – Poezia De câte..., iubito.

VERTICAL: 1) De astăzi dar tu fă ce vrei, / De astăzi nu-mi mai... – Căci nu mai am de obicei / Ca-n zilele acele, / Să mă îmbăt și de... 2) Din obișnuințele îndrăgostitului: Căci nu mai am de... / Ca-n zilele acele, – Visul îndrăgostitului din poezia Lacul: Să... în luntrea mică, / Îngânați de glas de ape. 3) Căci te iubesc, copilă, ca zeul nemurirea, / Ca preotul altarul, ca spaima un azil; / Ca sceptrul mâna blândă, ca vulturul mărirea, / Ca... pe-un copil (Amorul unei marmure) – Radu Tudoran – Agenția de Monitorizare a Presei(siglă). 4) Poezia ... -și urma cărarea-n codru– O, cât eram de fericit / Să... împreună – Alecu Russo. 5) Noi ducem... poporului nostru, / Oricătuși marea s-ar nălța în sus (Decameron dramatic) (pl.) – Din Scrisoarea II: Acea tainică simțire, care doarme 'n a ta harfă / În cuplete de teatru s'o desfaci ca... marfă(2 cuv.). 6) Trupă muzicală din București (The Teachers Orchestra) – Cal dobrogean – Clubul athletic universitar (siglă). 7) O, cât... de fericit– Care este caracteristic pentru frați. 8)Figură de stil folosită cu deosebită măiestrie de marele nostru poet („dulci cuvinte”, „farmec de lună”) – Din *Luceafărul*: Cobori în jos, luceafăr blând, / Alunecând pe-o..., / Pătrunde 'n codru și în gând, / Norocumi lumineză! 9) O,... eram de fericit– A-și reprezenta în gând ceva, ca de pildă,anii primei iubiri. 10) Căci astăzi dacă mai ascult / Nimicurile-..., / Îmi pare-o veche, de demult / Poveste – Rele! – Traian Olteanu.11) Radă!– Din splendida adresare cu un apelativ ferm: Și când în... mă rugam / Ca noaptea-n loc să steie, / În veci alături să te am, / Femeie! (pl.) – Mai am un singur..., o emoționantă capodoperă eminesciană.12) Veșnic, precum locul ocupat de Eminescu în spiritualitatea neamului românesc – Și dacă luna bate-n lunci / Și tremură pe..., / Totuși îmi pare că de-atunci / Sunt veacuri.

Cooperativa Sociale S. Angela ONLUS
CENTRO DENTISTICO

Via Allegrì 37 – San Polo Nuovo – Brescia
Direzione sanitaria Dr. Flavio Rigoni
Rua Confettora 23 – zona S. Faustino – Brescia
Direzione sanitaria Dr. Edison Marcelo Amez

PRIMA VISITA GRATUITA E PREVENTIVO SENZA IMPEGNO
CENTRO APERTO A TUTTI - POSSIBILITA' DI FINANZIAMENTI A TASSO ZERO

 030.2310633

Venite a conoscerci su www.eco-dental.it

Sconto 10 % per i soci "MOLDBRIXIA"

TRAVEL AGENCY
AIR GLOBAL TRAVEL

Bilete de avion la cele mai avantajose preturi!

Verona - Chisinau
Bologna - Chisinau
Venezia - Chisinau
Contactati: 320 0942422

Milano - Chisinau
Bergamo - Chisinau
Contactati - 380 4616697

Contacte:

mob: 320 0942422
380 4616697
fax: 045 595 999

email: turismo@airglobaltravel.it
biglietti@airglobaltravel.it

site internet: www.airglobaltravel.it

Adresa:
Verona, Vicolo Volto Cittadella N° 8a

medpark SPITAL
INTERNATIONAL

Tratează-te acasă, în Moldova

Servicii chirurgicale:

- ✓ Chirurgie cardiacă
- ✓ Neurochirurgie
- ✓ Chirurgie generală
- ✓ Ortopedie și traumatologie
- ✓ Ginecologie
- ✓ Oftalmologie
- ✓ ORL
- ✓ Urologie
- ✓ Chirurgie pediatrică
- ✓ Chirurgie estetică, plastică și reconstructivă

Servicii medicină internă

- ✓ Alergologie
- ✓ Cardiologie
- ✓ Cardiologie intervențională
- ✓ Pediatrie
- ✓ Endocrinologie
- ✓ Neurologie
- ✓ Medicină internă
- ✓ Hepatologie
- ✓ Pneumologie
- ✓ Fizioterapie și reabilitare

Stomatologie

- Maternitate**
- Centrul de Fertilizare In Vitro și a Sănătății Femeii**
- Centrul de Infarct Miocardic**
- Unitate de primiri urgențe**
- Terapie intensivă și reanimare**

Servicii de diagnosticare:

- ✓ Imagistică medicală, inclusiv servicii de diagnosticare în cardiologie
- ✓ Laborator de endoscopie
- ✓ Laboratoare de testare clinică

40 00 40
alo medpark
www.medpark.md

24, A. Doga str., Chișinău,
MD 2024, Republic of Moldova
Tel: +(373 22) 40 00 40
Fax: +(373 22) 40 00 04
e-mail: info@medpark.md

Risotto alla crema di barbabietole

Ingredienti per 4 persone :

- 320 g di riso vialone nano
- 150 g di barbabietola rossa cotta
- 1 cipollotto
- 40 g di burro
- 70 g di nocciole tostate
- 50 g di parmigiano grattugiato
- 50 ml di panna
- 80 g di gorgonzola dolce
- brodo vegetale, olio extravergine, sale, pepe

Preparazione:

Iniziate a frullare le barbabietole con un mixer ad immersione aggiungendo del brodo vegetale: quando avrete ottenuto una salsa omogenea, trasferite il tutto in una ciotola e mettetelo in frigorifero.

In una casseruola fate stufare a fuoco dolce il cipollotto tagliato finemente.

Aggiungete poi il riso, fatelo tostare bene e bagnate con il brodo vegetale. Lasciatelo cuocere a fuoco lento. In un pentolino scaldate la panna e aggiungete il gorgonzola, creando una fonduta. Tenete in caldo.

A pochi minuti dalla cottura del riso, aggiungete la crema di barbabietola e a fuoco spento mantecate con il burro e il parmigiano grattugiato, regolando di sale e pepe. Chiudete con un coperchio e fate riposare per 3 minuti.

Servite il riso con le nocciole tostate e la fonduta di gorgonzola.

Buon appetito!

Sursa: Passioncook - Ricette e Risotti

DIRETTORE RESPONSABILE

Lilia Bicec

lililucib@yahoo.it

3880479200

GRAFICA:

Stefano Mari

MOLDBRIXIA
ASOCIATIA DE PROMOVARE SOCIALA MOLDBRIXIA + BRESCIA

<https://www.facebook.com/Moldbrixia>

• Tutte le collaborazioni sono da considerarsi gratuite e non retribuite. Tutti i diritti di riproduzione e traduzione degli articoli sono riservati. Manoscritti, disegni, foto ed altri materiali inviati in redazione, anche se non pubblicati, non verranno in nessun caso restituiti.

• La responsabilità degli articoli pubblicati è lasciata interamente ai singoli autori: pertanto, considerazioni ed opinioni, anche di carattere scientifico, non investono la responsabilità della redazione.

Telefon

Un bărbat se uita la TV și se trezește cu o tigare în cap de la nevasta:

- Asta pentru ce este, draga?
- Ce e cu numele Laura, scris pe biletul ala?
- A, e numele unui cal pe care am pariat la cursele de cai! Soția pleacă liniștită... A doua zi, bărbatul se trezește cu o tigare și mai zdravăna în cap.
- Asta pentru ce mai e, draga?
- Te-a sunat calul!

Bărbaților

Bărbaților, țineți minte: dacă vreți să nu fiți înșelați, femeia trebuie să aibă șifonierul plin de haine, astfel încât amanții să nu aibă loc acolo!

Termen de valabilitate

Soția: Iubitule... Ce faci?

Soțul: Nimic.

Soția: Cum nimic? Pai de-o ora tot studiezi certificatul nostru de căsătorie.

Soțul: Căutam data expirării!

Factura și căsătoria

I: Ce este iubirea?

R: Lumina vieții.

I: Ce este căsătoria?

R: Factura la lumina.

Rideți că e gratis

CONTO FAMILY SU MISURA PER LA TUA FAMIGLIA.

CONTO FAMILY
SCEGLI IL MEGLIO.

DIFFERENTI PER SCELTA.

ENTRA NELLA PIÙ VICINA FILIALE
BCC AGROBRESCIANO.

GHEDI SEDE (BS)

Piazza Roma, 17
Tel. 030 90441

GHEDI Agenzia 1 (BS)

Via A. Manzoni, 13
Tel. 030 9033032

ALFIANELLO (BS)

Via Cavour, 5/A
Tel. 030 9305922

AZZANO MELLA (BS)

Rizza Dante Alighieri, 8
Tel. 030 9748866

BRESCIA (BS)

Via della Volta, 18/A
Tel. 030 3531880

BRESCIA (BS)

Via Flli Ugoni, 12/A
Tel. 030 3776009

BRESCIA (BS)

Viale Sant'Eufemia, 58/a
Tel. 030 361425

BRESCIA (BS)

Via San Polo, 283/285
Tel. 030 2310260

BRESCIA (BS)

Via Salgari, 7
Tel. 030 2422449

BRESCIA (BS)

Via Triumplina, 237
Tel. 030 2092454

BORGOSATOLLO (BS)

Via IV Novembre, 100
Tel. 030 2500060

CALVISANO (BS)

Via Roma, 17
Tel. 030 968024

CANNETO (MN)

Via Roma, 8
Tel. 0376 725007

CASALROMANO (MN)

Via IV Novembre, 2
Tel. 0376 76592

CASTELMELLA (BS)

Via Ungaretti, 3
Tel. 030 2550165

DELLO (BS)

Via Borgo Belvedere, 13
Tel. 030 9770846

FIESSE (BS)

Via Zanardelli, 64
Tel. 030 950029

FLERO (BS)

Piazza IV Novembre, 41
Tel. 030 2563075

GUSSAGO (BS)

Via Giovanni Nava, 1
Tel. 030 2522960

MONTIRONE (BS)

Via Palazzo, 46/C
Tel. 030 2677510

PONCARALE (BS)

Via Sorelle Girelli, 9
Tel. 030 2540005

S. ZENO NAVIGLIO (BS)

Piazzetta 28 Maggio, 1
Tel. 030 2160043

VIADANA (BS)

Via Kennedy
angolo Via Battisti, 17
Tel. 030 9968690

VISANO (BS)

Via Kennedy, 69
Tel. 030 9958967

VOLONGO (CR)

Via Cavour, 1
Tel. 0372 845747

WWW.AGROBRESCIANO.IT
INFO@AGROBRESCIANO.IT