
I '

\ i
f I ;

I I

I I
t, .

I ' / 1 I

I

&

•,

GHIDUL
ORA~ULUI . ·. IT

GHIDUL ORA~ULUI }IMBOLIA
EDITIA A ll -A

SORIN PAVEL

AK:HRtss
TIMI~OARA
2 0 0 7

Pavel
:--

Jtiere

:mica
!elele

: ale
Iu, a

:::aluri
::iona
~ide
:uri ~i

sala
1eret,

lte fi
1 ora
oape
hala
Ja ~i
: nou
;port
!le Tn
J, iar

~G~h~id~~~lo~r~al~u~l=ui~J~im~b~o~li=a----~-~;-~~~~ ~-~~----------------E~-4_3

5~C-U-L~TU-RA~.-V-I.A_T_A_S~O-C-I-ALÄ
, ------~

5.1. Cultura

Tn decursul istoriei sale Jimbolia a constituit un important centru
de cultura Tn aceasta parte de tara. Atmosfera culturala a a~ezarii Ti
va determina pe va loro~i oameni de cultura sa-~i stabilesca locul de
creatie aici. Astfel pictorul Stefan Jäger, cel mai mare pictor ~vab , se
muta Tn 1910 Ia Jimbolia ~i aici picteaza cea mai mare parte a tablourilor
sale. Tot aici activeaza ~i muzicienii Emmerich Bartzer, Josef Linster,
Nikolaus Maser, Mathias Svoboda. Poetul Peter Jung activeaza ~i el Ia
Jimbolia, fiind autorul a peste 12.000 de poezii §i a sute de articole de
publicistica. Tot aici activeaza in perioada 1962-1983 ~ i preotul Mihail
Avramescu- un important Colaborator allui Mircea Eliade.

Deosebit de prol ifica a fost ~i presa jimboliana. Tn 1883 apare
primul ziar "Hatzfelder Sonntags Zeitung", iar cinci ani mai tarziu ,
publicatia saptamanalä "Hatzfe/der Zeitung" (1900-1920, "Zsombolyaer
Zeitung") , Ia care a activat ~i poetul Peter Jung ~i care a avut o existenta
de cateva decenii bune (1888-1941). In perioada interbelica peisajul
presei jimboliene se Tmbogate~te cu trei publicatii de anvergura. Astfel,
Tn 1920 sub patronajul sectiei germane a Partidului Sociai-Democrat din
lugoslavia apare" Vorwarts" (1920-1923), Tn 1924 "Hatzfe/der Volksblatt"
autointitulat "organ independent pentru politicä, comert. me~te~uguri,
agricultura ~i interese locale", iar un an mai tarziu organul social democrat
"Banaler Arbeiterpresse". In total , pana Ia jumatatea secolului trecut Tn
Jimbol ia au aparut 12 period ice. Multe din acestea, surse importante
de documentare, se afla Ia Biblioteca Nationala Szechenyi a Muzeului
National al Ungariei ~i Ia Biblioteca Academiei Romane din Bucure~ti.

l

I

I

54 Sorin Pavel
~~~----------------~~~~~~ ~~~~----------------E~--

Oupä J. Vastag (1995) proprietatea .totalä a contelui Csekonics 
Andras in anul 1911 era alcätuita din 22.361 · ha de teren, iar pe 

I 

domeniile Csekonics erau angajati 48 de functionari , 719 muncitori , 105 
meseria§i, 63 servitori , 3000 muncitori sezonieri . Domeniile Csekonics 
asigurau atunci traiul a circa 7000 de persoane. 

Tot pe strada Republicii , Ia cativa pa§i de cladirea Primariei se afla 
edificiul impozant al Bisericii Ortodoxe Romane. 

Biserica Ortodoxä Romänä. Piatra de temelie a actualei biserici 
s-a pus in anul1933. Ea avea sä fie terminata in 1942, cand a fost sfintita 
sub hramui"Bunei Vestiri" (25 martie). Planul Bisericii a fost intocmit de 
cunoscutul arhitect romän Victor Vlad, iar lucrarile au fost executate in 
stil neobizantin, cu trei turle §i o boltä cilindricä, acoperita in intregime 
cu tigla. Pictura muralä initialä in ulei a fost executata de pictorul Vasile 
Hudici intre anii 1938-1941 , in acela§i stil neobizantin. lconostasul din 
lemn de tei §i mobilierul interior au fost realizate de catre sculptorul 
ie§ean loan Antonescu lntre anii 1938-1944. Din anul 2004, cu ocazia 
särbätorii Adormirii Maicii Oomnului (15 august), sub patronajul Bisericii 
Ortodoxe se organizeazä tradi\ionala rugä banäteana Ia care participa 
formatii de muzica popularä, me§teri artizani §i arti§ti populari din toatä 
tara. 

ltinerarul nostru continuä pe strada Republicii, spre sud, in directia 
vämii. La intersectia cu strada Dr. Diel se poate admira o frumoasä 
casa §Vabeasca, r~stauratä recent. Traseul continua pe strada Canteie 
Csekonics, trece pe langä §trandul termal , ideal penfru recreere §i 
tratament §i se opre§te pentru un ultim popas Ia Spitalul " Or. Oie/". 
Fondatorul spitalului este Or. Karl Diel (1855-1930), unul din cei mai 
cunoscuti chirurgi ai vremii sale. Spitalul a luat fiinta ln 1896 §i are in 
prezent 125 de paturi. 

6.2. Alte obiective turistice 

Muzeul "Stefan Jäger" (Strada T. Vladimirescu) . Este dedicat 
vietii §i activitatii pictorului Stefan Jäger ( 1877 -1962). Deschis in 1996, a 
fost construit cu sprijinullandului german Bavaria, cuprinzänd fosta casa 
memoriala dedicatä pictorului (inauguratä in 1969) §i un corp de clädire 
nou. Cladirea include: o sectie de etnografie, o sectie de arheologie, 
o incapere destinatä personalitätilor jimboliene, o salä de §edinte. o 

~G~h~i d~~~l~or~a~§U=I~ui~J~im~bo=li~a----~-~;-~~~~ ~~~~._--------------~E--5 __ 5 

camerä traditionalä §Väbeascä §i un spatiu destinat expozitiilor. Atelierul 
pictorului a ramas neschimbat §i cuprinde, pe langä obiecte ce au 
apaftinut pictorului, 11 lucräri in ulei, acuarele §i schite. 

Muzeul Pompierilor "Fiorian" (Strada L. Rebreanu). A fost 
infiintat in anul 1993 Ia initiativa asociatiei Pompierilor Civili "Fiorian" 
Jimbolia, cu sprijinul Primäriei §i a Muzeului Sanatului din Timi§oara, 
pentru a cinsti activitatea pompierilorvoluntari de luptä contra incendiilor. 
Muzeul prezintä obiecte §i dotäri specifice formatiilor voluntare de 
pompieri din Banat din perioada anilor 1880-1970 care au apaftinut 
pompierilor jimbolieni, tablouri, fotografii, diplome §i trofee obtinute de 
pompierii voluntari Ia concursurile profesionale. 

Casa memorialä "Dr. Karl Die I" (Strada Dr. Die I). A fosUnauguratä 
in anul 2000 prin efortul comun al doamnei Pia Sränzeu, stränepoata 
reputatului chirurg, Spitalului Orä§enesc §i al Primäriei Jimbolia. 0 
statuie a acestei personalitäti se aflä in fata Primäriei. 

Biserica romano-catolicä din cartierul Futok. Edificiul a fost 
ridicat intre anii 1928-1929 dupa planurile arhitectului jimbolian Hans 
Jänner, fiind detlicat memoriei lui Michael §i Jakob Sohn. Construqia 
a tost finantatä de familia Sohn, proprietara de atunci a fabricii de 
cärämizi §i tigle §i a fost realizatä in lntregime cu materiale produse 
de aceastä renumitä fabricä. Oe mare valoare sunt tabloul altarului -
reprezentandu-1 pe Sf. Arhanghel Mihail, patronul bisericii- §i alte doua 
tablouri ce apartin cunoscutului pictor jimbol ian Stefan Jäger. 

I • 

6.3. Locuri de agrement 

"Bäl~ile" Jimboliei. Se aflä situate Ia ie§irea din Jimbolia, pe 
§Oseaua ce duce spre localitatea Comlo§tl Mar·e. Sunt de fapt lacuri 
de origine antropica rezultate in urma excavatiilor de argilä necesarä 
fabricärii carämizilor efectuate de fosta intreprindere "Ceramica". Au 
suprafete de päna Ia 7 ha §i adancimi de panä Ia 25-30 de metri. Oe§i 
nu sunt amenajate din punct de vedere turistic, ele constituie un loc 
preferat pentru amatorii de pescuit (lacurile sunt populate cu specii 
valoroa.se de crap, §tiucä, somn) §i un loc ideal de recreere in zilele 
calduroase de vara. 

~trandul termal. Reprezinta o veritabila alternativa Ia canicula 
din timpul verilor. Este dotat cu trei bazine de inot, dintre care unul de 

I 


