

ASOCIAȚIA «ASTRA ROMÂNĂ» PENTRU BANAT– PORȚILE DE FIER ȘI ROMÂNII DE PRETUDINDENI

- MITROPOLIA BANATULUI
- PREFECTURA JUDEȚULUI TIMIȘ
- CONSILIUL JUDEȚEAN
- PRIMĂRIA MUNICIPIULUI TIMIȘOARA
- UNIVERSITATEA «TIBISCUS»
- UNIVERSITATEA DE ȘTIINȚE AGRIGOLE ȘI MEDICINĂ VETERINARĂ A BANATULUI
- UNIVERSITATEA DE VEST TIMIȘOARA
- DIRECȚIA PENTRU CULTURĂ, CULTE ȘI PATRIMONIUL CULTURAL NAȚIONAL AL JUDEȚULUI TIMIȘ
- UNIVERSITATEA POLITEHNICA «TRAIAN VUIA» TIMIȘOARA
- ASOCIAȚIA ISTORICILOR BĂNĂȚENI
- INSPECTORATUL ȘCOLAR TIMIȘ
- LIGA SCRITORILOR DIN ROMÂNIA, FILIALA BANAT

SIMPOZIONUL INTERNAȚIONAL «*Identitatea culturală a tuturor românilor*»

Timișoara

3– 5 decembrie 2010

«Vestigii Patrimoniale Daco-Romane, din Perioada libertății sub turci și Monumente Istorice și Religioase , la Români din Timoc – Serbia, Bulgaria, și Aromâni»

ADEVĂR CE NU POATE FI FALSIFICAT: LIMBA ROMÂNĂ ESTE LIMBA MATERNĂ A ROMÂNILOR TIMOCENI NUMIȚI VLAHI!

În secolul al XVII-lea cronicarul Miron Costin (1633-1691) referindu-se la români/valahi consemna: «Iaste vechiu, la toate istoriile cele mai vechi latinești de pre Ital, craiul lor. Nemții italianului zicu-i valios și noauo, moldovenilor și muntenilor iară așa valios. Franțozii italianului zâcu-i valașhos, noao și muntenilor valașhos, leșii italianului vloh, iar noao voloșini, iar muntenilor acu s-au luat leașii după apa Oltului și au mai adaos tiparnicii lor o slovă: M de la molteni, adecă 'olteni', ungurii italianului 'olasu', iar moldoveanului și munteanului olah. Și țării Italiei leașii zic Vlosca Zemlea, adică Țara Vlohului, iar țării noastre Volosca Zemlea».¹ În letopiseț Miron Costin menționa: "Nemții italienilor le zic Wälschen și nouă moldovenilor și muntenilor tot așa Walachen; franțezii italianului îi zic vallon și nouă moldovenilor și muntenilor vallaques; leșii italianului îi zic wloch, iar nouă, moldovenilor și muntenilor woloszyn."²

Savant român de formație enciclopedică și de renume european, Dimitrie Cantemir (1673-1723) a demonstrat cu argumente istorice și lingvistice originea, continuitatea, dar și unitatea românilor de pe întreg spațiul locuit de ei: „**Astfel astăzi moldovenii, muntenii, vlachii transalpini, mysienii, basarabeni și epiroții se numesc pe sine cu toții un nume cuprinzător nu «vlahi», ci «români», iar limba lor neaoșe îi spun «limba română»**; iar dacă un moldovean, un muntean, un mysian ș.a.m.d. l-ar întreba pe un străin sau venetic dacă știe limba lor, l-ar întreba așa «Știi românește?», adică «Scis romanice?»... După mărturia experienței aflăm că întreg neamul romano-valac se găsește astăzi împrăștiat în șase ținuturi: în Moldova, Muntenia, Basarabia, Transilvania, Mysia, și Epirul din Grecia”.³ Afirmția cărturarului român, făcută acum trei secole, este deosebit de importantă: se numesc pe sine ROMÂNI, nu VLAHI, iar limba lor este LIMBA ROMÂNĂ !

Corifeu al «Școlii ardelene», Samuil Micu – Clain de Sad (1745-1806) și-a intitulat sugestiv lucrarea în limba latină: «Elementa linguae daco-romane sive valachicae» / 'Elemente de limbă daco-romană sau valachică', pentru că «mulți oameni din toate condițiile și stările vor dobândi un foarte mare câștig /.../ căci fie că ar avea de făcut o călătorie prin Țara Românească, Moldova, Transilvania, Marmația, Ungaria de dincolo de Tisa, Silvania, Banat, Cuțo-Vlachia /... / limba daco – romană va fi mai necesară decât celelalte»/Daco Romana lingua prae caeteris indigebit quippe qua frequentiore enumeratis provinciis audia nulam. Verum de his satis».

Contribuind la formarea conștiinței de neam și a demnității originii ilustre, Petru Maior (1756-1821) a stăruit asupra etnonimului valac: «vlah și vloh însemnează 'roman, latin și italian', iar italienii sunt numiți vlassi și vlossi, care e dovada acum că neamul românilor e italianesc... se cheamă vlassi ca și cum ai zice lassi (de la Latium), punând înainte consonanta «v», care este domestică illirilor precum și până astăzi se cheamă vlasi. Acesta este izvorul cel adevărat al numelui de vlah măcar cât se scrie unii și alți vorbitori de rău al românilor, de pre aiurea să tragă începutul numelui acestuia».⁴

Etnonimul «român» a fost consemnat sub diverse forme: *rumân, rumăn, rumăr, rămân, rumon, arrămănu, armân etc.* Cercetătorii consideră că forma «român» este o formație cultă, savantă, iar cea de rumân este cea tradițională și populară. Trebuie remarcat că toate formele sunt derivate din lat. «romanus» care însemna 'cetățean roman', ulterior 'popoarele din imperiu' în opoziție cu barbarii.

Câtă ignoranță la cei care contestă originea, vechimea, permanența și continuitatea românilor timoceni (valahi/vlasi) în vatra ancestrală.

Prof. IONEL CIONCHIN

¹ Miron Costin, *De neamul moldovenilor*, București, 1914, p. 23.

² Idem, *Letopisețul Țării Moldovei, de la Aaron – vodă încoace*, 1, 9.

³ Dimitrie Cantemir, *Historia Moldo-Valachica*, în «Opere complete», vol. IX, tom. I, ed. Dan Slușanschi, București, 1983, p. 415, 422-423.

⁴ Petru Maior, *Istoria pentru începuturile românilor în Dacia*, vol. 1. Editura Albatros, București, 1970, p. 222-223.

ASOCIAȚIA "ASTRA ROMÂNĂ"
PENTRU BANAT-PORȚILE DE FIER
ȘI ROMÂNII DE PRETUTINDENI
Literatură, Cultură, Artă, Știință
Succesoarea Asociației «Astra Bănățeană»
Case de Educație Națională
Fondată 1861-mitropolit Andrei Șaguna - Sibiu
P-ța Victoriei nr.3, et. 2, ap.14 cod. 300030
Tel/fax. 004/0256/490774
E-mail: astra_romana_timisoara@yahoo.com
Cont BCR Timișoara: **RO33RNCB0249022489120001**
Cod fiscal: 3981842 Timișoara-România

Domnului (ei)..... Data : __ . __ . 2010

INVITAȚIE

Cu respect vă rugăm să binevoiți a ne onora cu prezența la Simpozionul Internațional: «**Identitatea Culturală a Tuturor Românilor**», care se desfășoară în **perioada 3 - 5 decembrie 2010** la Timișoara, sala de spectacole a Liceului Emanuil Ungureanu, cu tema: «**Vestigii Patrimoniale Daco-Romane, din Perioada Libertății sub Turci și eventual Monumente Istorice și Religioase mai recente, la Români din Timoc – Serbia, Bulgaria și Aromâni**» și alte teme curente.

PROGRAMUL

Vineri, 3 Decembrie 2010

Sosirea delegațiilor la Timișoara și cazarea la Liceul Industrial **E.Ungureanu**, Piața Huniade, nr. 3, tel. 0256 493854, 0256 493838 (centrul Timișoarei); Secretară

Sâmbătă, 4 Decembrie 2010

- 7.30 – 8.30 Micul dejun
- 9.00 – 11.30 – Deschiderea Simpozionului – Dezbateri, prezentări lucrări științifice
– Convorbiri cu schimb de experiență; Participanții sunt rugați să ia parte la convorbiri cu o contribuție scurtă (1-2 pagini) despre monumentele istorice antice ale Românilor din Dacia Aureliană, sudul Dunării.
- 11.30 – 12.00 Lansare de carte
- 12.00 – 14.00 Comunicări pe secțiuni
- 14.30 – 15.30 – Prânzul
- 16.30 – 18.00 – Vizitarea Bibliotecii Județene, a bisericilor și a monumentelor istorice vechi, a Muzeului Banatului și școlilor minorităților.
- 19.00 – 20,30 – Vizionarea unei piese de teatru la Teatrul Național
- Ora 21.00 – 22.00 - Cina

Duminică, 5 Decembrie 2010

- 7.00 – 8.00 – Micul dejun
- 9.00 – 13.00 – Convorbiri și propuneri de îmbunătățire și înflorire a activităților culturale :
 - a) Priorități, dezvoltarea culturală prin înființarea de biblioteci sătești sau comunale;
 - b) Înființarea de centre culturale, cu câte o întâlnire organizată trimestrial;
 - c) Inițiativa înființării de școli particulare în limba română.
- 14.00 – 15.00 Masa de prânz
- 16.00 – Plecarea

Se cere ordine, disciplină, respect reciproc, atât în spațiul de cazare cât și participarea obligatorie la programe, totdeauna la dispoziția șefului grupului.

PROGRAMUL SIMPOZIONULUI

Sâmbătă, 4 Decembrie 2010

Orele 9 – 11,30

COMUNICĂRI ÎN PLEN

Moderator: Prof. univ. dr. Radu Păiușan

IPS. Dr. NICOLAE CORNEANU, Mitropolitul Banatului

- Cuvânt de deschidere.

ANDREI ORBAN, Șeful Cancelariei Prefectului jud. Timiș

- Alocuțiune în numele d-lui Prefect al jud. Timiș, Mircea Băcală

CRISTEA SANDU TIMOC, Secretarul general al ASTREI ROMANE

- Limba, credința și monumentele istorice transformate în strategie de deznaționalizare a românilor din Timoc și Macedonia.

PREDRAG BALAȘEVICI, Președintele PDRS, Bor, Timoc, Serbia

- Organizarea politica la romanii din Timoc

DRAGAN DEMICI, Serbia

- Cum se dezvoltă organizațiile românești independente și dependente de guvernul sârb.

Dr. IVO GHEORGHIEV, Președintele AVE, Uniunea Etnicilor Români din Bulgaria.

- Monumentele istorice antice și voivodale românești în Dacia Aureliană Timoc, Bulgaria.

DIMITRIE CRĂCIUNOVICI, Președintele Mișcării Democratice a Românilor din Serbia, Zăiceri

- Evenimente însemnate între 1992 și 2010 la românii din Timoc.

Dr. DRAGHIȘA CONSTANTINOVICI, Consiliul Național al Rumânilor din Timoc, Serbia

- Noutăți din istoria românilor timoceni.

Prof. univ. dr. PAVEL PETROMAN, Universitatea de Vest Timișoara

- Devenirea plenitudinară a personalității tineretului în societatea contemporană.

Dr. SLAVOLIUB GAŢOVICI, Zăicear, Timoc, Serbia

- Noutăți despre românii din Timoc..

Scriitorul VASILE BARBU, Președintele publicației «Tibiscus», Uzdin, Serbia

- Observații asupra organizațiilor politice și culturale ale românilor din Serbia.

Părintele BOIAN ALEXANDROVICI, Protopopul ortodox român al Daciei Ripensis

- Din frământările Bisericii Ortodoxe Române din Dacia Ripensis

Prof. univ. dr. RADU PĂIUȘAN, Președintele Asociației Istoricilor Bănățeni

- Românii din Ungaria.

Dr. ROBERT STĂNCIUGEL, București

- Documente inedite despre Timoc și Banatul de Vest din Arhivele Militare.

Prof. DOINA DRĂGAN, Președintele Ligii Scriitorilor din România, Filiala Banat

- Prof. dr. Gligor Popi, istoric de seamă al Banatului.
- Acordarea premiului «GLIGOR POPI» al Asociației Istoricilor Bănățeni și Societății «Tibiscus» Uzdin istoricului Dr. DRAGHIȘA CONSTANTINOVICI TRAIAN, Timoc, Serbia.

orele 11.30 – 12.00 Lansare de carte

- Pavel Petroman, *Oameni care au fost și sunt oameni*, Editura Eurostampa, Timișoara, 2010.
- *Floare de colț. Antologia Ligii Scriitorilor din România, Filiala Banat*, Editura Ando Tours, Timișoara, 2010.
- Doina Drăgan, *Ecou*, Editura Ando Tours, Timișoara, 2010.
- Doina Drăgan, *La țărmașă imaginar*, Editura Ando Tours, Timișoara, 2010.
- «Heliopolis», Revistă de cultură, simbol al spiritualității românilor de pretutindeni, 2010, nr. 5, 6, 7, 8, Timișoara.
- «CLIO», Revistă de cultură istorică pentru românii de pretutindeni, Anul X, 2010, Nr. 1-4, Timișoara.

- «LUMINA DIVINĂ», Revistă religioasă și culturală editată de Parohia Timișoara – Fabric «Calea Lugojului», Biserica din «Bădea Cârțan» cu hramul Nașterea Maicii Domnului, august, 2010.
- **Nicolae Pârvu**, *Gugulanii, datini și pasiuni (convorbiri plus)*, Editura Mirton, Timișoara, 2003.
- Vasile Bradu, *Florile iubirii*, Timișoara, 2010.

orele 12.00 – 14.00

SECȚIUNEA I : ISTORIE

Moderatori: Prof. dr. Tiberiu Ciobanu, Ionel Cionchin, Teodor Pocol, Horia Musteți

Dr. AFRODITA CARMEN CIONCHIN, Italia

- Columna lui Traian, «reportaj în piatră» al etnogenezei

Prof. IONEL CIONCHIN, Vicepreședinte al Asociației Istoricilor Bănățeni

- Monumentele romane din dreapta Dunării, argumente ale originii, permanenței și continuității românilor timoceni în vatra ancestrală.

Dr. MARINELA ȚUNDREA, Timișoara

- Legături economice între Dacia romană și Moesia Superior din perspectiva vaselor de lux.

Prof. dr. TIBERIU CIOBANU, Timișoara

- La 6 iulie 1600, Mihai Viteazul se întitula «Domn al Țării Românești și Ardealului și a toată țara Moldovei».

Lect. univ. ALEXANDRU RĂDULESCU, Timișoara

- Despre Făgetul medieval – starea actuală a cercetării.

Prof. MIHAI DEHELEANU, Timișoara

- Țara Hațegului în epoca medievală.

Prof. ALEXANDRU GYURIS, Timișoara

- Elemente de geografie istorică medievală a Banatului.

Prof. ION TRAIĂ, Muzeul Banatului, Timișoara

- Documente despre vlahii din Balcani.

Prof. HORIA MUSTEȚI, Timișoara

- Negustori macedo-români în ținutul Aradului.

Prof. TEODOR POCOL, Timișoara

- Aurel C. Popovici, precursor al unității europene.

Prof. RODICA PĂLFALVI, Timișoara

- Din istoria industriei timișorene

Prof. VICTOR ȚUNDREA, Timișoara

- Cuvântarea de protest a Episcopului Miron Cristea în Parlamentul României față de divizarea Banatului.

Prof. GHEORGHE LUNGU, Timișoara

- Din istoricul localității Sacoșu –Mare, județul Timiș.

SECȚIUNEA a II-a: LITERATURĂ, LINGVISTICĂ, FOLCLOR, ETNOLOGIE

Moderatori: Gabriel Grosu, Ion Pachia–Tatomirescu, Laurențiu Nistorescu

Publicist LAURENȚIU NISTORESCU, redactor la cotidianul «Renașterea bănățeană»

- Monedă și stat în Dacia preromană.

Prof. GABRIELA PACHIA, Timișoara

- Vestigii daco-romane în iconografia media.

Prof. dr. ION PACHIA-TATOMIRESCU, Timișoara

- «Sfârtecarea» DACIEI LUI BUREBISTA / REGALIAN de către imperiile antice, evmezice și contemporane.

Prof. MANUELA POPESCU, Filiași, județul Dolj

- Asemănările dintre poezia populară a românilor din Timoc și a românilor din România.

GABRIEL GROSU, SPĂTARU NICOLAE, Bechet, județul Dolj

- La mănăstire.

Prof. MARIETA RUBANET, Timișoara

- Monumente bizantine din sudul Europei.

Prof. MIRCEA RUBANET, Timișoara

- Activitatea culturală a românilor din Banatul de Vest în perioada interbelică.

Prof. PETRU FLORA, Vârșeț, Serbia

- România jertfă a teroarei ocupantului german (1941-1944).

Poetul MIHAI ȚOPA, Liga Scriitorilor din România, Filiala Banat

- Tradiții religioase de Crăciun din Basarabia.

Col. ® **CONSTANTIN GOMBOȘ**, Timișoara

- Romanii timoceni în Al doilea război mondial.

Lect. univ. dr. EUSEBIU NARAI, Universitatea de Vest Timișoara

- Aspecte privind minoritatea sârbă în județele Caraș și Severin în perioada 1944-1948.

Poetul VASILE BRADU, Liga Scriitorilor din România, Filiala Banat

- Nicolae Labiș, instructor de pioneri.

Prof. PETRU PILU GUGULANU, Timișoara

- Călușeriada, epopee scrisă cu picioarele ritmice în bățatură după dacina străbună din preistoria dacilor

ISABELA CĂTĂLINOIU, ILEANA COSTA și GHEORGHE BOAGHE, Bechet, județul Dolj

- Vestigii daco-romane în zona Bechet

SECȚIUNEA A III-A: DREPT, ÎNVĂȚĂMÂNT, RELIGIE

Moderatori: Raluca Sandu Margine, Andreea Elena Anucuța, Dumitru Vlăduț, Gheorghe Luchescu, Adrian Deheleanu, Pr. Horia Țăru

Prof. PAVEL ȘAMANȚU, Vârșeț, Serbia

- Subiect rezervat.

Prof. ADRIAN DEHELEANU, Muzeul Banatului

- Diversitatea lingvistică și culturală a țărilor Uniunii Europene.

Prof. VIANA BĂLTEANU, Filiași, județul Dolj

- Drepturile românilor din Timoc.

Prof. DOREL MOHORA, Vârșeț, Serbia

- Modalități de angajare a străinilor în Serbia și România.

Jurist SEVASTIAN BĂLESCU, Președinte al «Asociației științifice pentru consolidarea medii asociative», Timișoara

- Consolidarea mediului asociativ, cerință esențială în actuala etapă istorică.

Prep. univ. ANDREEA ELENA ANUCUȚA, Catedra de Psihologie, Universitatea Tibiscus Timișoara

- La bine și la rău, în război și în pace – veșnica frăție româno-sârbă.

Prof. ANIȘOARA VLADUȚ, Timișoara

- Un reprezentant al românilor sud-dunareni: Nicu Caranica

Prof. dr. MIHAI PÂRVULESCU, Timișoara

- Învățământul modern în conservarea identității naționale.

Prof. GABRIELA ESCH, Liga Scriitorilor din România, Filiala Banat

- Necesitatea introducerii limbii române în școlile din ținutul Timocului.

Prof. IONELIA FORSEA, Timișoara

- Învățământul în limba română în școlile din Banatul de Vest.

Prof. dr. GHEORGHE LUCHESCU, Lugoj

- Biserica Ortodoxă Română în Banat.

Pr. HORIA ȚĂRU, Timișoara

- Vestigii religioase la sudul Dunării, de-a lungul secolelor.

Conf. univ. dr. DUMITRU VLADUȚ, Universitatea «Tibiscus» Timișoara

- Bibliotecile mănăstirești de la Muntele Athos semnalate de aromânul Marcu Beza.

Prof. RALUCA SANDU MARGINE, Filiași, județul Dolj

- Mănăstiri domnești ale voievozilor români în primele veacuri ale mileniului II (Bucovo).

Pr.dr. ȘTEFAN LUPȘICI, Biserica Deliblata, Banatul de Vest

- Sfântul Sava și Imperiul „blacho-bulgar”- La împăratul Ioniță Asan

Prof. dr. MIODRAG CIURUȘCHIN, Timișoara

- Daniile domnitorului Matei Basarab către mănăstirile și bisericile ortodoxe din Balcani.

Cercet. NICOLAE ENE, Timișoara

- Cultul popular al Maicii Domnului la românii timoceni.

Dr. OCTAVIAN MILCA, Timișoara

- Istorie și teologie într-o revistă interbelică.

Duminică, 5 Decembrie 2010

- 9.00 – 13.00 – Convorbiri și propuneri de îmbunătățire și înflorire a activităților culturale :
 - a) Priorități, dezvoltarea culturală prin înființarea de biblioteci sătești sau comunale;
 - b) Înființarea de centre culturale, cu câte o întâlnire organizată trimestrial;
 - c) Inițiativa înființării de școli particulare în limba română.

10 PORUNCI ALE ROMÂNILOR DIN S.H.S. 1921

(Ziarul «Nădejdea» Vârșet 1921)

- 1.** Să nu crezi în străini, decât în Neamul tău Românesc, în Conducătorii tăi Români, ca bine să vezi și să-ți poți câștiga drepturile tale.
- 2.** Să nu-ți fie rușine a spune oriunde, oricând, în fața oricăruia, că ești Român, ca să nu rușinezi pe Domnul D-zeul tău care te-a creat după asemănarea Lui.
- 3.** Să fi apărător credincios al Bisericii drept-măritoare ortodoxe Române, cu încredere în Mântuitorul nostru Isus Hristos.
- 4.** Iubește limba maicii tale, mai presus de toate, ca vița Românească în veci să nu piară.
- 5.** Unde se întâlnesc doi Români cel puțin două vorbe bine să se spună despre Nația Românească și despre purtătorii ei, ca puterea voastră să fie nemărginită.
- 6.** Dați-vă copii voștri la școli românești ca să fie luminați; trimiteți la biserică pentru a le păstra bunătatea sufletului; lăsați-le moștenire tot ce voi ați moștenit de la părinți.
- 7.** Îngriji-ți de sănătatea voastră; munciți și adăugați averile voastre, ca Neamul Românesc să rămână tot frumos și puternic și nebiruit.
- 8.** Nu părăsiți moștenirea părinților voștri, nu părăsiți vetrele voastre și să vă înmulțiți, ca să împliniți voia Domnului.
- 9.** Ridicați case culturale, bănci, monumente, biserici, școli, organizați coruri, fanfare, cooperative, - pentru ca să aduce-ți laudă neamului vostru, deci vouă și D-zeului vostru al cărui suflet îl moșteniți.
- 10.** Să nu lipsească nimenea dintre voi din Partidul Nației și fiecare să citească foaia (radioul și televiziunea în limba maternă), pentru ca mândria voastră să nu cunoască margini.

COMUNICAT DE PRESĂ AL PARTIDULUI DEMOCRAT AL RUMÂNILOR DIN SERBIA (PDRS)

Timoc Press 11.11.2010. [Politica](#)

Bor, Timoc, Serbia/[TimocPress](#)/joi, 11 noiembrie 2010/ - După multe neregularități și fraudarea alegerilor pentru Consiliul Național al Minorității Naționale Rumâne care au avut loc pe 6. iunie 2010, autoritățile Republicii Serbia au arătat intențiile sale adevărate.

Prin urmare, pe 6. noiembrie 2010 în Jagubița (Žagubica) autoritățile Republicii Serbia au revocat dreptul de a folosi limba maternă a minorității naționale rumâne, prin adoptarea noului Statut al CNMNR care prevede că limba de comunicare a rumânilor este sârbă. Acest lucru e susținut de faptul că președintele Consiliului Național Rumân Radiša Dragojević, la conferința de presă ținută pe 01.11.2010 în Zăicear (Zaječar) după ședința Consiliului care a fost amânată, a declarat că înainte de ședință a primit ordin de la Belgrad să amâne decizia propusă pentru schimba statutului cu privire la limbă până nu vor fii condiții favorabile pentru adoptarea modificărilor în statut". Evident că aceste condiții au fost îndeplinite pe 06. noiembrie 2010. În acest fel, minoritatea rumână este forțat asimilată de către stat și conducerea sa, desigur cu ajutorul conducerii actuale a CNMNR, deoarece limba unui popor este de o importanță capitală, iar privarea dreptului la folosirea limbii materne este contrar Constituției Serbiei și convențiilor internaționale care protejează drepturile minorităților naționale, și care au fost semnate și ratificate de statul nostru. Regimul de guvernare a Republicii Serbia a demonstrat încă o dată că e nedemocratică, non-europeană, și că, în atingerea scopurilor sale se folosește de metodele pe care societatea modernă și democratică de astăzi, nu o mai cunoaște. Pentru motivele sus menționate vom lua toate măsurile necesare, în conformitate cu Constituția Republicii Serbia, pentru a proteja drepturile garantate ale omului și ale minorității naționale rumâne.

În Bor, 10. noiembrie 2010 Președintele PDRS
Dr Predrag Balășevici

Valachiile / Țările Românești în Epoca Medievală