
■

<ftobiîa imperiul
soarelui '

Canicula z ile lo r lui
I Cireşar a trag e c lu jen ii
către răcoarea ş tran *

jju rilo r- ’ ’ y

paiMEaa J
ţ Agenda/2 —
t Rom viaturilor/3

♦ Omlşisocietatea/4

♦ S p o rt/5-6
♦ PubIicitate/7-iO
♦ Eveniment/l 1
♦ l ’Itima oră/12

' “ ♦ <„» S
' '* ^ - r ' Vv*

, * - , . r \ * - ' v v * \ * -• , * ' l ;

' - *' /I

m u m 'W M m m m k m > > $ -

”La Stampa”
"Marea iluzie

germană"

: >
* y- |

l i.
! '

H-. -A * t
ţ- -ţ
i

ir' ■
■- > . fcj

Z ÎQ T ÎM d B E M U d & ît

ANUL VII NR. 1689
ISSN 1220-3203

LUNI
10 IUNIE 1996

12 PAGINI 300 LEI

Vreme deosebit de caldă
pentru această perioadă £
anului, cer predominant senin
dimineaţa, variabil după-anuao în
în zona montană. Vînt în genoal
slab. Temperatura maximă a zilei
29-32 grade C. L a . mare
temperatura 25-27 grade C, apa
mâni 20-22 grade C, Ieri la on 12
Ia Cluj Aeroport erau 29 grade C,
iar presiunea atmosferică 737,8 mm
Hg. în uşoară scădere. Meteorolog
de senicki Silvia Mureşan.

fn pagina a 12-a; harta privind
■tarea probabilă a vremii, vai abilă
pentru azi 10 iurie.

Turul al doilea al alegerilor

0 probă g rea
ILIE CĂLIAN

ezultatele primului tur al alegerilor
locale a . provocat o ncdisimulatâ
.bucurie tuturor partidelor nu atît

pentru cîştigarea lor, cît pentru ceea ce s-a
considerat înfrîngerea PDSR. Era şi de
aşteptat, pentru că asupra sa au fost aruncate
toate necazurile ţării - inclusiv, sau mai ales,
cele ce nu puteau fi evitate de nici o
formaţiune politică. Împins între corzi din
toate părţile, PDSR nu este, totuşi, învins,'
iar.cei care: s-au grăbit să-i cînte prohodul
vor mai avea surprize.'

Dacă înainte anumite partide mărunte
ezitau în a lua poziţie deschisă împotriva
PDSR, lăsînd Opoziţiei s-o facă, în acest an
am asistat la o coaliţie a tuturor forţelor
Donguvernamentale împotriva PDSR. Tocmai
această unitate în demolare şi divizarea în
proiecte de edificare ar putea genera o reacţie

electoratului, care ar putea privi cu
suspiciune spre cei care nu vin cu propuneri
concrete de guvernare. Mai ales că o parte
din electorat mai are încă impresia că CDR
are aceeaşi-veche compoziţie. Cînd vor
înţelege că din CDR nu mai fac parte grupările
liberale, PAC şi PSDR, s-ar putea ca unii
alegători să nu mai acorde sprijin actualei
CDR. , : .

Faptul esie cu- atît mai posibil cu cît
practica de a se îmbăta cu apă rece - cu
propriile dorinţe, nu cu ale electoratului - nu
a dispărut, majoritatea partidelor crezînd în
sondajele făcute după dorinţa lor şi în
"mobilizarea” de la ”centru”. Se omite că
nici chiar membrii partidelor respective nu
urmează "indicaţiile” cînd ajung în faţa urnei.

Este mai raţional să credem că în al doilea
tur de scrutin alegătorii se vor ghida în
special după aprecieri personale, iar partidele
vor trebui să ia în considerare şi "alianţe”
nedorite. Oricît s-au certat PDSR şi PUNR,
în localităţile unde urmează a fi. votat ca
primar un candidat din aceste partide, e de
presupus că alegătorii îi vor prefera să se
"sprijine” reciproc, în loc să sprijine un
candidat al CDR. Aceasta se vede iarăşi, în
unele localităţi, în situaţia de a se baza pe
sprijinul USD (PD+PSDR) ori al UDMR -
situaţie nu tocmai fericită la nivelul micilor
comunităţi, unde alianţele nu se concep ca la
nivelul liderilor.

Din toate acestea rezultă că turul doi va
da mult de furcă liderilor de organizaţii
judeţene ale partidelor şi probabil declaraţiile
de război vor fi mai prudente.

GrigoreZanc: ' "C o n s iliu l lo c a l v a im p u n e d e l im i ta r e a
P r im ă r ie i c lu je n e d e R U J A "

*

- Domnule prefect Grigore Zanc,
primul tur al alegerilor în Cluj s-a
încheiaţi - Care sînt concluziile
dumneavoastră dupâ numărarea
voturilor?

- Concluzia pe care noi o tragem
în urma rezultatelor este una de
reflecţie mai profundă asupra modului ,
în care am desfăşurat campania
electorală şi am mediatizat rezultatele
obţinute de reprezentanţii P.D.S.R. în
cadul structurilor guvernamentale şi
locale. In ' ciuda r faptului că
reprezentanţii P.D.S.R. au desfăşurat
o activitate bună şi, au fost principalii
artizani a numeroase din realizările
la nivel judeţean şi municipal, ca şi
în cadrul mai larg al guvernării,
datorită mediatizării nefavorabile şi a
atacurilor din stînga şi din dreapta,
din partea adversarilor şi, mai ales, -
din partea aliatului nostru principal,
rezultatele noastre electorale sîtit *
nesatisfăcătoare şi nu reflectă prestaţia
pe care am ăvut-o. Este o constatare

de fapt, care ne obligă la o mobilizare
mai susţinută, indirect, şi la
mediatizarea a ceea ce am făcut şi
ceea ce vom face. Cred că trebuie să
se ştie chiar şi acum că prin prestaţia
P.D.S.R. au fost rezolvate chestiuni
concrete, cum ar fi introducerea
gazului metan şi problemele legate
de transportul în comun. Noi am
intervenit pentru soluţionarea acestor
probleme, dar mediatizarea lor s-a
făcut în favoarea altora. Chiar şi
pensionarii, care în Cluj-Napoca au
constituit majoritatea celor prezenţi
la vot, au aflat din presă că primarul
a făcut o. operă de binefacere
înfiinţînd cabinete medicale pentru ei,
cînd, de fap t,: acestea au fost
amenajate de firma d-lui Ioan Rus.
- Poate că ' ar trebui luat în

considerare şi alt aspect. Noi ne-am
condus mereu după principii, în
respectul legislaţiei în vigoare şi ăm
fost mereu în situaţia de a menţine
un echilibru, pentru a nu se ajunge la
situaţii tensionate. Aceste acţiuni se
pare . că n-au fost percepu te , la
adevărata valoare şi importanţă pentru
bunul mers al lucrurilor.

Prin asta să nu se înţeleagă că cu
doresc să neg aderenţa pe care o are
primarul. Eu ţin., să-l felicit pentru
rezu lta tu l obţinut. Este voinţa,
electoratului prezent la vot şi, ca în
orice sistem democratic, înţeleg să îi
recunosc poziţia pe care ă cîştigat-o.
Sper să avem în continuate o

In te rv iu rea liza t
^ r de C a iu s C H IO R E A N

continuare în.pagina a 12-a

Jur că voi păstra puritatea vieţii şi artei meleI r r

| Sîmbătă, 8 iunie a.c., Sala sporturilor "Horia Demian" din Cluj-Napoca a găzduit
- * tradiţionala festivitate de absolvire a medicilor promoţiei'1996 a Universităţii de

■ Medicină şi Farmacie "Iuliu Haţieganu". 0 festivitate care reuneşte, an de an,v
| profesori, absolvenţi, părinţi şi prieteni ai acestora, spre a aduce mereu înnoitul

,■ a omagiu.omului^n alb, vieţii, idealurilor sacre în numele cărora este chemat să
profeseze medicul. ' ' v ‘ ̂ . <

Adunarea a fo st colaboratorul lui Dumnezeu. Arhiepiscop'George Guţiu,
binecuvântată de I.P.S. Indiferent de credinţa pe Episcopul Eparhiei Greco-
B a r t o l o m e u , care o împărtăşiţi, să ştiţi că Catolice de Cluj-Gherla (”De
Arhiepiscopul Vadului, pebuie să deveniţi ucenici ai astăzi înăinţe începeţi să
Feleacului şi Clujului lui Isus şi apostoli ai lui dăruiţi ceea ce aţi adunat cu .
(”Medicul este Hipocrat”) ş i I.P.S. osteneală şi cu dragoste...

r r

I
I
I
1
I
L i

l
Viaţa are un caracter :
sacru... Vedem în viaţă un
dar al iubirii lui Dumnezeu,
pe care trebuie şă-l facem să
rodească ”). A fost păstrat un
moment de reculegere în
memoria unuia dintre marii
rectori pe care i-a avut
Universitatea de Medicină
clujeană - acad. Octavian
Fodor - dispărut la 8 iunie
1976. .

Domnul prof. univ. dr.
Oliviu Pascu, rectorul
V.M.F. ”Iuliu Haţieganu”
a salutat asistenţa prin-
tr-o alocuţiune care a
evidenţiat, între altele,
cîteva dintre reuşitele în
plan medical, şi legat de
acestea, în plan ştiinţific

M ic h a e la B O C U
Foto: I. PETCU

continuare în pagina a 12-a

Doctor lionorls
causa

Miercuri, la ora 12, va
avea loc o şedinţă solemni
a Senatului Universităţii

” Babeş-Bolyâi”, în cadrai
căreia va fi decernat titlul

«de Doctor honoris causa
profesorului Mario
Panizza de la Universitatea
Modena, Italia, preşedintele
Centrului European pentru
Riscurile Geomorfologice.

' u ~ * 7

i

r
' * " l* '> v *

4 * + * » * *

i ^ / < Ir l • * * rt f f W? ^ , S r r

\ I A

COMUNICAT
Miercuri 12 iunie a.c.,

Ia ora 12, în Sala de
stic lă a . Prim ăriei,
primarul municipiului
C luj-Napoca, domnul
Gheorghe Funar, îi va
avea ca oaspeţi pe
componenţii echipei de
baschet ”U” - - SM
Invest, c îştigătorii
campionatului naţional
de baschet în anul 1996.

Festivalul cinecluburilor şcolare
Astăzi se vor încheia - la

cabana "Pionierul”, a Palatului
copiilor Cluj-Napoca, de la
Muntele Băişorii - lucrările
celei de-a patra ed iţii a
cinecluburilor şcolare, cu
tema "Filmul şi şco a la” ,
organizată dc gazde cu
sprijinul Inspectoratului şcolar
judeţean şi al Casei corpului
didactic. Participă 14
cinecluburi şcolare, cu 16
filme. C aracteristica
festivalului constă în

desfăşurarea cursurilo r de
perfecţionare a conducătorilor de
cercuri şi ample dezbateri pe

marginea filmelor prezentate.
Invitaţi de onoare ai
festivalului sînt, şi în acest an,
doi cu n o scu ţi'c in eaş ti şi
profesori la Academia de
Teatru şi Film, George Cornea
şi Radu Petrescu Anestin. La
buna desfăşurare a festivalului
şi-au adus contribuţia şi
sponsori inimoşi, care înţeleg
câ, oricît de puţini ar fi banii,
copiii au dreptul la organizarea
unor astfel de manifestări.
Aceşti sponsori sînt Napopan,
Agrocomsuin Bonţida, Pepsi
Cola şi Ursus. ,

Foto: N. PETCU

Hirudoid* Gel/Cremă
r TRATAMENTUL K SUPRAFAŢA ÎNTINS*

AVARICCLOR 1
| T TROMBOfLEBITA SUPERFICIALA

TROMBOZA HEMOROIDALA
CONTUZII ţ l ECHIMOZE

^ HEMATOAME, EDEME
CICATRICI CHEL01 DE

rv
Ns
COCO

Dmwiurroii
F IL D A S T R A D IN G

CalMQtulMttnr.333
Mdor • • Bucureţtl

Taldon: 617.1764 618J554
618.5555

Fax: 223.2467

A D E V A R U L
d e C it iJ , AGENDA luni, 10 iunie 1996

• Azi: Calendarul ortodox: Sf.
Sfinţiţi Mc Timotei şi Alexandru;
(începutul Postului Sf.Apostoli Petru şi
l’avel); Calendarul greco-catolic. Ss.
Alexandru şi Antonia, m.' (+313);
Tiraotei, ap. al Prusiei, m. (+362).
înccpc Postul Ss. Ap. Petru şi Pavel;

Calendarul romano-catolic: Sf,
Margareta a Scoţici.

• M îine: Calendarul ortodox:
Sf. Ap.Bartolomeu şi Barnaba;
Calendarul greco-catolic: Ss.
Bartolomeu şi Barnaba, ap. (s I);
Calendarul romano-catolic:
Sf.Baniaba, apostol.

Ii felicităm pe tofi cei care, împărtă­
şind taina Botezului, poartă unul din
numele sacre, pomenite mai sus.

biblioteci

• PREHiCTURA,CONSILIUL JUDE'fKAN:
19-64-16 ,

• PRIMÂR1A CLUJ-NAPOCA 19-60-30
• PRIMĂRIADEJ: 21-17-90
• PR1MÂRJA TURDA 31-31-60
• PRIMĂRIA CÎMPIA TURZII: 36-80-01
• PR1MĂR1AHUED1N: 25-1548
• PRIMĂR1AGHERLA24-I9-26
• POU11A CLUJ-NAPOCA 955 şi

43-27-27
• POLITIA FEROVIARA CLUJ-NAPOCA

1349-76 '
• TOr JHA DEJ: 21-21-21
• POLITIA TURDA 31-21-21
• POUTIA CÎMPIATURZU: 36-82-22
• POL111A HUEDIN: 25-15-38
• POLITIA GHERLA: 24-14-14 .
• POMPIERII:981 '■ ' \
• PROIECŢIA CIVILĂ CLUJ-NAPOCA

19-50-29 - '
• GARDA FINANCIARĂ CLUJ: 19-52-23

si 19-16-70,int. 158,
• SALVAREA 961 ' ■
• SALVAREA CFR: 19-85-91.
• INTERNATIONAL: 971
• INTERURBAN: 991
• INFORMAŢII: 931 \ .
• DERANJAMENTE: 921 . ..
• ORAEXACTĂ;95S
• REGIA AUTONOMĂ DE TERMOFICARE

DISPECERAT: 19-8748 "
• REGIA AUTONOMĂ DE APĂ CANAL

DISPECERAT: 19-63-02
• REC3A AUTONOMĂ A DOMENIULUI

PUBUC DISPECERAT: 1544-78
S.C. "SALPREST1 SA DISPECERAT:
19-55-22 .

• COMENZI SPECIALE PENTRU
TRANSPORTRE3DUURI: 11-10-12
int 132 ■■

• DISTRIBUTIAGAZELOR NATURALE:
INTERVENIT! GAZE 928; DISPECERAT
433424
REGISTRULAUTOROMÂN: 19-21-00.

ORARUL CU R SELO R TAROM
1 D e lu n i p în ă vineri.

Plecări din Cluj-Napoca
, 8,20 şi 18,50

Plecări din Bucureşti 6,50 şi 17,20
D e lu n i p în ă s îm b ă tă .
Plecări din C luj-N apoca -13,05
Plecări din B ucureşti - 11,35
Cursele spre Bucureşti circulă
prin Oradea şi durează cca. 2 ore.
l’re ţ bilet: români - 54.700 Iei

străini - 55 dolari.
TELEFOANE: 43-25-24;

43-26-69 - pentru externe

c m
CURSE INTERNAŢIONALE

din A utogara II:
» Cluj-Najx)ca - Budapesta, cu plecare
din .Cluj-Napoca în zilele de luni, jo i şi
vineri la ora 7,00 şi înapoierea din
Budapesta m zilele de marţi, vineri şi
sîmbăLă la ora 11,00.

Cluj-Napoca-' Oradea - Debrecen -
Miskolc, cu plecare din Cluj-Napoca în
ziua dc miercuri ora 7 şi înapoierea din
Miskolc în ziua de jo i ora 11.

IN F O R M A Ţ II
Autogara I: 14-24-26
Autogara II: 13-44-88

(U TRANSI’ORT^GîBK

PLECĂRI D IN CLU J-N A PO CA
principalele direcţii

trenuri acccIcratc, rapide şi intcrcity
•BAIA MARE,SA'ITJ MARE(prin
Dej):l 1.57 . . .
•BISTRIŢA: 15,37
•BRAŞOV: 1,48 : '
• BUCUREŞTI (prin Sighişoara):
10,05; 11,41; 22,40; 23,33
(prin Sibiu - Piatra Olt): 11,48
•BUDAPESTA: 0,30; 16,09;
•GALAŢI (prin Iaşi): 8,07
(priirPloieşti - Buzău): 11,40
•IAŞI: 0,20; 13,17;-21,21;
•ORADEA: 14,35; 19,53; 21,07
•SATU MARE: 4,08; 14,57
•SIBIU: 11,48; 15,10 •
•SIGHETU MARMAŢIEI: 5,55
•TIMIŞOARA(prinAlbaiulia):5,46;
(prin Oradea): 14,35; 16,22; 23,47
•TÎRGU MUREŞ: 16,15; 20,29
•INTERNATIONAL CRACOVIA: 7,49
•INFORMAŢII GARÂ: 952

AGENŢII DE VOIAJ CFR
•INFORMAŢII: 43-20-01 (intern)

19-24-75 (internaţional)

Programul Policlinicii

fără plată. “Familia Sfintă.”
10 - 1 4 iunie

Medicină generală: dr. I. Boilă
10 ,1 1 ,1 3 ,1 4 (10-12), dr. G, Răfan
12 (12-14), dr. M. Suciu 12 (10-
12), drL.Făt 13 (15-17), dr.C.Iovită
11 (12-14), df. C. Popa 13 (12-14),
dr. S. Loga 11 (14-16), dr.A.Waldraf
11 (16-17), dr.M .Marica 13 (15-17),
dr.L.Barbăalbă 14 (10-12); Interne:
dr. F. Gherman 10 (15,30-17) si 12
(10-12), dr.A.Ianeu 11 (11-13),
dr.Gh.Uza 10 (12-14), dr.Cs.Szakacs
12 (14-16), dr. C.Vad 12 (14-16);
Pediatrie: dr. R.Mitea 11 (13-15),
dr. M. \F ritea 11 (15-17),
dr.M .B ayradar 14 (15-17),
dr.A .Tem peleanu 10 (13-15);
Reumatologie: dr. F. Bayradar 12,
14 (15-17), dr.I.Alb 11 (12-14),
dr.C.Zotta 10 (14-16); Ginecologie:
d r.C .F odor 11, 13 (10-12);
Chirurgie: dr. C. Cosma 11 (10-
12); Dermatologie: dr. H. Radu 13.
(12-14); Ortopedie: dr.Z.Popa 10
(11-12); O.R.L.: dr.C-tin Rădulescn
10 (12-14), dr.I.Mihali 14 (12-14);
Psihologie: psih.L.Boilă 11 (15-17).

Programarea bolnavilor - de luni
pînă vineri între orele 12-14, la nr.
de telefon 16-78-22 şi la sediu, Aleea
Micuş nr. 3, bl.12, ap. 12.

I ■ B.C.U. "Lucian Blaga" (strada
Clinicilor2): Orar: zilnic: 8 -13,45;
14,30 - 21,sîmbăta: 8-14, duminica:
închis. -

■ Biblioteca judeţeană
"OCTAVIAN GOGA": SECŢIA
ADULŢI şi SECŢIA COPII (P-ţa
Ştefan cel Mare nr. 1); ORAR: luni-
joi: 9-19,45; vineri: 9-17,45; sîmbăta
şi duminica - închis. FILIALE
(Zorilor, Mănăştur, Mărăşti,
Gheorgheni), ORAR: luni, miercuri,
joii. 14-19,45; marţi, vineri: 9-14,45;
sîmbătă si duminică - închis. SALA
DE LECTURĂ şi MEDIATECA (Str.
M. Kogălniceanu nr.7), ORAR: luni-
vineri: 8-19,45; sîmbătă: 9-13,45;
duminica- închis.
• ■ Bibliotcca Academiei (strada
Kogălniceanu 12 - 14). Orar: luni -
sîmbătă 8 - 12.45; 14 - 18.45;
duminică: închis

■ Bibliotcca Germană (strada
Universităţii 7 - 9): luni - 10-14;
marţi, miercuri, joi - 12-16; vineri -
10-16, sîmbătă-duminică - închis.

■ Biblioteca Americană (strada
Universităţii 7 - 9). Orar: luni - vineri
12 - 16

■ Bibliotcca Britanică (strada
Avram Iancu 11). Orar: luni,
miercuri: 14 -19; marţi, joi, vineri: 9
- 14; sîmbătă şi duminică: închis

l ! Biblioteca "Heltai" (strada
Clinicilor 18). Qrar: zilnic 10 - 18;
sîmbătă: 9 - 13; duminică: închis

■ Bibliotcca Clubului Studenţesc
Creştin (strada Kogălniceânu 7 - 9).
Orar; marţi: 18 - 19; joi 19 - 20.

■ Biblioteca Centrului Cultural
Francez (strada Kogălniceanu 12-14).
Grar: luni, marţi, miercuri, joi: 10-
18; vineri: 10-16;-sîmbM şi duminică
închis.

■ Biblioteca Centrului Cultural
German ”IIermann Obcrth” (str.
Memorandumului 18). Orar: luni,
marţi, miercuri, joi: orele 16-20.

■ Biblioteca "Valeriu Bologa" a
Universităţii de Medicină şi Farmacie
(Str. Avram Iancu 31); Orar: luni-
vineri 8-20, sîmbătă 8-13, duminică:
închis.

■ Muzeul Naţional de Artă (Piaţa
Unirii 30). Oran zilnic 10 - 17; luni
şi marţi: închis

■ Muzeul Naţional de Artă, Secţia
"Donaţii" (strada I.C. Brălianu 22).
Orar: miercuri - duminică 10 - 17;
luni şi marţi: închis

■ Muzeul Naţional de Istorie a
Transilvaniei (strada C. Daicoviciu
2). Zilnic, inclusiv duminica: 10-16;
luni închis.

■ Muzeul Etnografic al
Transilvaniei (str. Memorandumului
nr.21): deschis zilnic între orele 9-16,
luni închis. ■

■ Galeriile ’ 'Bastion'' (Piaţa Ştefan
cel Mare 5). Luni - vineri: 9 - 17;
sîmbătă şi duminică: închis

■ Muzeul memorial “Emil Isac”
(strada Emil Isac 23). Orar: miercuri-
duminică 13-17; luni şi marţi închis.

■ Muzeul Zoologic: zilnic între
orele 9-15; sîmbătă şi duminică între
orele 10-14.

■ Parcul Etnografic Naţional
"Romulus Vuia": orele 9-17.

ogramul sta ţiilor de radior e r x r

▼

Luni, 10 iunie
M t i l U i O b O l i i C 6 ,00-9 ,00 Cu noap tea-n cap
FM <1H. 7Mt-b. (? lir i> s I,o r t ’ n lc lc o > u tili ta re ,

muzică) (Georgeta Todoruţ). 9,00-
11,00 Emisiunea în limba maghiara. 11,00-13,00 Supcr Sonic

(Dj.Drcams). 13,00-14,00 Fiţi pc fază (“Ziua” la Sonic, ştiri,
sport, actualităţi clujenc) (Mircea Tătar). 14,00-15,00 Mnsic Box
(Călin Slăncscu) 15,00-16,00 Cosmosul dintr-o privire (SF-magazin)
(Marius Aciu şi Călin Slăncscu). 16,00-17,00 Clopote tubulare (muzică
spccială) (Marius Aciu). 17,00-20,00 Sonic 33 (Răzvan Moldovan),
"20,00-22,00 Emisiunea îii limba maghiară. 22,00-23,00 Club 22 (Jazz).
23.00-23,30 Heavy Metal Magazine (Daniel Boroştean şi Sebesţyen
Zoltan). 23,30-24,00 F.iiro’96 pe 68,7 MHz (Cătălin Bcridnean).
24.00-6,00 Non Stop Dancing.

L uni, 10 iunie
6,00-11,00 Radioprogram "Primul salut” . 10,50-

10,55 Plus. Adrian Suciu. 11,00-13,00 Muzică,
publicitate, ştiri. 11,30-11,35 Revista presei centralc
şi europene. 11,35-13,00 Muzică, publicitate, ştiri.
13,00-13,20 R adiojurnal R om ânia A ctualităţi.
13,20-16,00 Caleidoscop; CD (muzică, actualităţi

culturale, relatan şi reportaje despre evenimentele dc peste zi). 15,50-
15,55 Plus.r. 16,00-17,00 M uzică, ştiri, publicitate. 17,00-18,00
Greierii şi mămăliga. Emisiune dc actualitate rock. 18,00-19,00
Program preluat RFI, 19,00-19,30 Muzică, publicitate, ştiri. 19,30-
21,30 CD Radar '80 * Dan Creta. 21,30-21,35 Retrospectiva ştirilor
zilei. 21,00-6,00 Muzică, publicitate. V

C D

9Z8FM

Programul
Radio Cluj

L uni, 10 iunie: 6,00 Bună dimi­
neaţa (vă spune Delia Bob). 10,00
Radiocircuit - emisiune multiplex a
D ep artam en tu lu i S tu d io u rilo r
Teritoriale: Radio Constanţa, Antena,
Bucureştilor, Radio Iaşi, Radio Tg.
M ureş, R ad io T im işo ara , R adio
Craiova şi Radio Cluj. 11,00 Buletin
dc ştiri. 11,05 Rotonda literară, redac­
tor Dora l’avcl. 11,30 Caleidoscop
muzical, muzică dc toate genurile şi
pen tru to a te g u s tu r ile , p rez in tă

: C iprian Rusu. 12,00 R adiojurnal
transilvan. 12,15 Exclusiv magazin,
redactor Stela Maria Rarcş şi Sergiu
AIcx. 13,00 R ad io ju rnal. 13,15
M ic ro fonu l a scu ltă to ru lu i, vă
ascultăm şi încercăm să aflăm pentru
dumneavoastră. Telefonul nostru 064
/ 187266. Redactor Anca Mureşan.
18,00 Radio Fax, redactor Constantin
Mustaţă. 19,00 Radiojurnal. 19,15
M agazin sp o rtiv . 20 ,00 Serata
m uzicală, redactor: Ciprian Rusu.
21 ,55 B u le tin de ştiri. 22 ,00
închiderea programului.

Luni, 10 iunie
Program ul 1: 13,00 Actualităţi;

.13,10 TVR Iaşi. Est Meridian; 14,00
TVR C lu j-N apoca; 14,50 TVR
Timişoara; 16,00 Actualităţi; 16,05
De luni pînă luni: retrospectiva
evenim entelor politice interne şi
internaţionale ale săptămînii; 16,35
Ne-am interesat pentru dvs.; 17,05
Emisiune în limba maghiară; 18,35
Desene animate: Aventurile şerifilor
galactici; 19,00 Atlas; 19,30 Serial:
Fata şi băieţii; 20,00 Actualităţi;
20 ,35 Serial: B ayw ătch ; 21 ,20
Fotbal CE: România - Franţa; 23,20
Actualităţi; 23,40 Cultura în lume;
0,10 Atelier Fragil.
> P ro g ra m u l‘2: 13,00 Actualităţi;
13,10 Politica între ideal şi real;
13,40 Film: Drumul spre Avonlea
(r); 14,30 Confluenţe (r); 15,00
Serial: Perla N eagră (r); 15,50
D esene anim ate: Secretul apelor
albastre; 16,10 Serial: Dragostea
mea, durerea mea; 17,05 Măseaua
de m in te ; 17,35 S erial: Iu b iri
a m ăg ito a re ; 18,20 F o tb a l CE:
Olanda - Scoţia; 20,20 Arte vizuale;
21.00 TVM Mesager; 21,30 Sfinx;
22.00 Serial: Santa Barbara; 22,45
Teatru TV: Pavilionul cu umbre,
d u p ă G ib M ih ăescu ; 0,05
Personalităţi: Dan G rigore; 0,30
Muzica e viaţa mea!

T V R C L U J-N A P O C A : 14-
14,50 - Ju rnal în retrospectivă,
în tre b ă r i p en tru o funcţie :
Campionatele europene de fotbal.

P R O TV : 7 ,00 O ra 7, bună
dimineaţa!; 8,55 Doar o vorbă să-ţi
mai spun ...(r); 9,00 Serial: Tînăr şi
neliniştit (r); 9,45 Sport la minut,
10.00 Serial : Paradise Beach (r);.
10,30 Film: Misterul familiei von
Bulow (r); 12,30 Serial: Prindeţi-1
pe Şmart! (r); 13,00 Serial: Cheers,
(r); 13,30 SeriaT: Acapulco Heat (r);
14,20 Serial: Verdict: Crimă! (r);

15,10 Lum ea rugby-u lu i; 16,00
Lecţia americană (r); 16,30 Serial:
Paradise Beach; 17,00 Serial: Tînăr
şi neliniştit; 17,50 Ştirile Pro Tv;
18,00 Serial: Taxi; 18,30 Bună seara,
Bucureşti'.: 19,00 Serial: Cheers;
19,30 Ştirile Pro Tv; 19,55 Doar o
vorbă să-ţi mai spun ...; 20,00 Film:
Clubul de sîmbătă (SUA); 21,50
Ş tirile Pro Tv; 2 2 ,0 0 S e ria l:
M.A.S.'H. ; 22,30 Film: Perry Mason
(SUA); 0,00 Ştirile Pro Tv; 0,05
Procesul etapei. .

C B N : 7 ,00 D esc h id e re a
programului; 7,02 Bună dimineaţa,
Cluj! - emisiune de ştiri, informaţii

şi probleme locale;18,00 Film artistic:
Over the top (r); 10,00 Film artistic:
D ansul- d em o n ilo r (r); 12,00
în c h id e re a p ro g ram u lu i. 18,00
D eschiderea program ulu i; 18,05
P en a lty (re lu a re); , 19,00 Film
documentar; 20,00 Desene animate;
20,20 Medalion muzical; 21,00 Ora

-localăj 21,40 B iografie m uzicală
(em isiu n e re a liz a tă dc H oraţiu
N ico ară); 22 ,3 0 Film a r tis tic :
Ucigaşul de pe autostradă; 1,00
închiderea programului.

Marţi, I I iunie
P ro g ra m u l 1: 7 ,0 0 TVM .

Telematinal; 8,30 La prima oră; 9,20
Serial: Santa B arbara (r); 10,15
Limbi străine; 11,15 Film: Modi (r);
13.00 R itm uri m uzica le ; 13,10
M uzica - pen tru to ţi; 14,00
Actualităţi; 14,10 TVR Iaşi, TVR
Cluj-Napoca; 15,35 Desene animate;
16.00 A c tu a lită ţi; 16,10 F ii tu
însuţi!; 16,45 C onvieţuiri; 17,25
Cazuri şi necazuri în dragoste; 18,20
Fotbal CE '96: Italia - Rusia; 20,20
Actualităţi; 21,05 Film: Bandiţii din

televiziunilor prin cablu#

ŝ TVCABLUsi
Luni, 10 iunie 1996

10,00 Un chip, două femei -R T 4;
11,00 Ţiganca - RT4; 11,30 Renzo
ş iL u c ia -R T 4 ; 13,30 Acea casă din
preerie - RT4; 15,10 Lumea lui
Q uark - RA I U N O ;' 17,25 Ani
minunaţi - RTL 2; 18,00 Desene
animate - PR07; 18,30 Toţi sub un
acoperiş - PR07; 19,00 Cine - i şeful
aici? - P R 0 7 ; 19,30 Bill Cosby
Show - P R 0 7 ; 20 ,10 E xploziv
magazin - RTL; 2-1,40 Lorenzo -
RT4.

13,30 Desene animate - 2 MAX;
14.00 Videoclipuri - 2 MAX; 14,30
Documentar - 2 MAX; 15,00 Buletin
informativ; 15,15 Serial: Robinsonii
- C5; 15,45 Show: Casa Castagna -
C5; 17,00 Cartoon Network; 18,30
Magazin: Bulevard Germ ania - 2
MAX; 19,10 T elec inem ateca: „
1789”; 20,40 Videoclipuri - 2 MAX;
21.00 B uletin inform ativ ; 21,15
Film: Povestea lui Mario Hanson -
RTL 2; 23,10 Film: Povestea lui
Tony Cimo - RTL 2.

PORTAL 2
' Program Cartoon Network; 21,00

B uletin inform ativ ; 21 ,40 Film.-
Uleiul lui Lorenzo - C5; 23,40 Film:
O iubire trecătoare - RT4.

O bs.: T raduceri sim ultane pe
ambele canale.

Luni, 10 iunie 1996

I.uni, 10 iunie 1996
9,00 Seriale - RT4; 14,00 Desene

animate - ITA l; 14,45 Seriale - C5.
şi RT4; 18,15 Drumul fără întoarcere
- RT4; 20,00 Taff - PR 07; 21,00
Camera de urgenţă - PR07; 22,00
Focus TV - magazin - PR 07; 0,00
Chicago - documentar - SAT1; 0,50
Fresh Flames - SAT1.

P O R T A L
EXPORT - IMPORT 8.B.U

Luni, 10 iunie 1996
PORTAL 1
7,45 Buletin inform ativ; 8,00

C artoon N etw ork; 9,45 Buletin
informativ; 10,00 Vidcoclipuri - 2
MAX; 10,45 Film: Quatcrman II -
PR 07; 12,40 Buletin informativ;
13,00 Tema săptămînii - 2 MAX;

10,00 Ştiri şi actualităţi; 10,10
Lovitură dublă - film (r); 18,30
Regatul unit „astăzi” - documentar;
19,00 Ştiri şi a c tu a lită ţi; 20 ,00
D esene an im ate; 20 ,20 M elod ii
populare cu M aria C arm en Sas;
20,30 Cînd cl nu este un străin -
film; 22,05 Răzbunare amară - film.

O p e r a
R o m â n ă

prezintă luni, 10 iunie, ora
18,30: C arm en.

7 - 1 3 i u n i e 1 9 9 6
REPUBLICA - S trâ n g e days -

SUA - premieră - două serii (9; 12;
15; i 8) * VICTORIA - Intim itate -
Italia - premieră. Interzis sub 16
a n i7 (l l;1 3 ;1 5 ;i7 ;1 9)* A R T A -
Cu sania pe nisip - SUA - premieră
(I I ; 13; 15; 17; 19)*M Ă R Ă ŞTI-
sala A: D ezm oşteniţii d in L ittle
O dessa - SUA (13; 15; 17; 19); sala
B: R ăzbo iu l este m eseria mea -
SUA (1 3 ,3 0 ; 15 ,30; 17,30) *
FA V O R IT - A ce V e n tu ra - U n
nebun in A frica-SU A (11; 13; 15;
17; 19).

TURDA: FOX - Judge' D redd -
Ju d e c ă to ru l - SUA - prem ieră ;
TINERETULUI - D ur ş i ... deştept
-SUA.

D E J; ARTA- 7-9 iunie - Casino
- SUA - prem ieră; 10-11 iunie -
Poliţia n-a văzut nimic - H ong -
K ong - prem ieră; 12-13 iunie -
Valul ucigaş - SU A -prem ieră.

CÎM PIA TU R Z II: MUNCITO­
R ESC-Jade-O bsesia periculoasă
- SUA - prem jerâ; C y b e r te c h -
P o li ţ is tu l e le c tro n ic - SUA -
premieră.

G H E R L A : PA C EA
O peraţiunea „Iiroken A rro w ” -
SUA - premieră; C asino - SUA -
premieră.

M ilano (Italia); 22,45 Refl---
23,15 Actualităţi; 23,30 Str 1
şlagărelor; 0,00 Gong! (emis,'
actualitate teatrală); 0,30 Majazn-j
notelor blue. .
. P rogram ul 2: 7,00 La prima — !
8.30 TVR Cluj-Napoca; 9,20 O-a -
m uzică ; 10,05 Magazin sa
11.30 Desene animate; 12,00 Tea1-
T v; 13,15 Documentar: W
Serialul serialelor; 14 45 D s —
anim ate: decretul apelor albişi-;
15,10 Limbi străine (r); 16,10 Seni
Dragostea tnea, durerea mea; î / '
-23 de milioane (p.I); 17,45 Se-*
Iubiri amăgitoare; 18,30 -23 :
milioane (p.II); 20,30 Cu cârti!;
faţă; 21,00 TVM Mesager 2 : '
Fotbal CE: Turcia -Croaţia; 23;
Film: Păpusica.

P R O i \ i 7,00 Ora 7, h ,
dimineaţa!; 8,55 Doar o vorbă «-
mai spun .;, (r); 9,00 Serial: Tini-;
neliniştit (r);'9,45 Sport la mi=-
10.00 Serial: Paradise Beach r
10.30 Serial: Taxi (r); 11,00 Fii:
Clubul de sîmbătă (r); 12,55 Şfc
Pro Tv;.. 13;00 Serial: Cheers >:
13.30 Procesul etapei (r); 16,;
Serial: M.A.S.H. (r); 16,30 Ser.
Paradise Beach; 17,00 Serial: TL:
şi neliniştit; 17,55 Ştirile Pro T
18.00 Serial: Taxi; 18,30 Bună ser.
B ucureşti!; 19,00 Serial: Chec-
19.30 Ştirile Pro Tv; 19,55 Doar
vorbâ să-ţi mai spun ...; 20,00 Seri
Spitalul dc urgenţă; 21,00 Sen:
Secrete de familie; 21,50 Ştirile k,
Tv; 22,00 Serial: M.A.S.H.; 22_?/);
D eşteaptă-te, române!; 0,00 Şfci|
Pro Tv; 0,05 Sport la minut: y_- j
sportive; 0,30 Sport,

i

II"
T

F A R M A C I I
Farmacii

permanent:
servia

Farmac
’Corafarm”, str. Ion Meşter nr. -

telefon 17-51-05
Garda de noapte: Faimac:

nr.5 “Speranţa”, str. I.Maniu tn
10, telefon 19-64-56, orar 204

POLICLINICA
1NTERSERVISAN

slr, Pascaly nr.5, cart Gheorghe

INTERNE** CARDIOLOGIE NEDE-
LOGIE • PSIHIATRIE • ENDOK

NOLOGIE • REUMATOLOGIE*
ECOGRAFIE • ALERG0L0GIE • DE;

MATOLOGIE • CHIRURGIE •
ORTOPEDIE • 0.RI. •

OFTALMOLOGIE •
GINECOLOGIE'ONCOLOGIE

PEDIATRIE • UROLOGIE
. - ACUPUNCTURA

LABORATOR
(Biochimie - Bacteriologic Imunele
Parazitologie Determiiure Rh - Tt
de sarcină - Antigen HBS - Eliu Ts
Examinări dtologice pentru depisto ^
cancerului de col nterin • lavtstiţA ̂
pentru sterilitatea feminină şi maKtEi
Z IL N IC , inclusiv DUM1MC-

orele 7 - .21
Medic de gardă: orele 21
Rezeryare, consultaţi!

la teL 41.41.63.

ALIANŢA ANTISUICID

L I F E L I N E

Sufletul nostru lamspê -
dumneavoastră. Tclcf̂ '
de noapte, telefonul^ :

4 1 4 1 63
î n t r e o re le 20-2:

---i
Z i l n i c

f

S.C. Dental ROVA
SOGOLOV

Calea Moţilor 106, ap -
Tratamente

stomatologice compleJt-
> terapie
> protetică (ceramcă)
> c h ir u r g ie (rezecţii, impi'̂

Programări latei.: 43002»
Zilnic orar: 9-19

sîmbăta -
Pentru studenţi, Pe[!5!fina''f)
şomeri, reducere gCffe. _ j

ŞIIVlEDICINflGEfJERAli

PROF. UNIV. Dr...«"«—
Dr. ANCELA CÂLUCÂRD

Str. Prahovei nr-11
(togii**!’ « « r t

Tel.:ag.5S.18:ttl/fax:1i3

Juni, 10 iunie 1996 ROZA V/NTURILOR A D E V Ă R U L
d e C B m

[j Germania, ţara abundenţei,
t juintul b in ecu v în ta t d e u n

0 isco] neîntrerupt, patria social-

4,pitalismului în f ă p tu i t , a
'vfjrnioniei între patron şi sa laria ţi,

-"lariilor şi pensiilor ce le m ai
: ^ri din lume, zace ca. o bolnavă

jc indigestie sub ochii aproape .
jfincrezători a i. p la n e te i ,
paradoxul este dintre ce le m ai
deconcertante. înainte de 1990,
sj de căderea Z idului,-G erm ania
divizată era numită, cu o um bră
jjc ironie, gigantul econom ic şi
plicul politic” . Acum , -în p ragu l
mileniului tre i, te rm en ii s -a u
inversai dintr-o daia. G erm ania
ifunificată, G e rm a n ia . c a r e
contează la ONU, care- trim ite
jupe militare în ex-iugoslav ia ,
jaie serveşte ca lo com otivă a
Europeî care-şi în tinde um bra ,
jiotectoare asupra s ta te lo r noi
sau înnoite din Estul european,,
această G e rm a n ie I - m ai
Bişchiuloasă şi mai activă apare
dintr-o dată sieşi şi altora drept

gigant p o litic şi ,iin p itic
economic”. • j

Dintr-o dată, bogatu l şi foarte
Sine organizatul „s ta t s o c ia l”
german, cel mai solid şi d in multe,
puncte de vedere ce l m ai vechi '

din Europa, a început să scîrţîie
sub greu tatea şi costurile
asistenţei generalizate, datoriei
publice în creştere şi şomajului
stipendial. Şomerii, chiar dacă
sînt foarte bine plătiţi, depăşesc
acum patru m ilioane de
persoane: cifră traumatizantă, ce
aminteşte de cei mai proşti ani ai
Republicii dc la Weimar şi care
pentru mulţi este semnul eşecului
atît de lăudatului pînă mai ieri

să prezinte în parlament o scădere
puternică a cheltuielilor publice,
de sute de miliarde de mărci.
Intervenţia chirurgicală va trebui
să influenţeze, în decurs de un
an, asupra a 2 la sută din produsul
intern brut, operaţie comparabilă
cu perioada cea mai dură a
guvernării dnei Thatcher în
Anglia. Lupta de clasă, întîi
teoretizată, apoi dezamorsată, sub
egida consensului social, de către

"IWflREfl ILUZIE GERMANA"
(Articol semnat de Enzo Hettiza

în „La Stampa” din 20 mai 1996)
„model german de dezvoltare",
bazat pe lipsa şomajului şi pe
creştere constantă. Pentru prima
dată după epoca mirifică ă lui
Erhard, cancelarul Kohl a hotărît
să rupă tăcerea şi să spună
germanilor rcunificaţi întregul
adevăr amar: sfîrşitul miracolului
considerat etern, colapsul „ţării
abundenţei” care aproape că
imita sistemul de asistenţă socială
de sorginte japoneză.

Aşadar, ca o consecinţă logică
şi drastică, guvernul se pregăteşte

ideologii marxişti germani, riscă
să crească în Germania fără
ziduri. Dacă Helmut Kohl a
devenit thatcherian fără să vrea,

.Oskar Lăfontaine, combativul
lider social-democrat, nu este,
desigur, un liberal-revizionist ca
Tony Blair. In .s p a te le lui
Lafontaine-suflă vîntul stîngii,
social-democrate, al Verzilor, a l’,
foştilor comunişti din Germania
de est. Şeful social-democrâţilor
l-a definit, brechtian, pe Kohl ca
„Helmut Cuţit”, făcînd aluzie la

reducerile bugetare. Şi a
adăugât:„Manevra pe care ne-o
impune Helmut C uţit este
sălbatică şi obscenă: o adevărată
declaraţie de război împotriva
justiţiei sociale”.

Aşadar, era de vis a marelui
consens a ajuns la capătul
drumului. Dincolo de aceasta nu'
se întrevede decît cenuşiul stării
de inconforl. A spune azi că totul
este din vina precip itatei
reunificări cu Germania
comunistă esle numai în parte
adevărat. Controlînd inflaţia;
modelul s o c ia l ' cap ita list
occidental a rezistat mai degrabă
bine timp de cinci ani la impactul
reunificării cu 16 milioane de
conaţionali al căror nivel de

, subzistenţă era a cincea parte din
n ivelu l corespunzător al
Germ aniei occidentale.
Anschlussul paşnic cu Germania
săracă a supraîncălzit însă
m odelul socio-econom ic al
Germaniei bogate, sc o ţîn d la
lumină defecte pînă atunci puţin
vizibile. Reunificarea n-a făcut
decăt să accelereze un proces de
descompunere a modelului, care
ş-ar fi produs oricum , mai
devreme sau mai tîrziu.

CINE VA FI MIREASA
VIITORULUI REGE AL SPANIEI ?
(DPA)

; Să fie oare aristocrata Victoria
ide Bourbon Dos Sicilias, prinţesa
jTatiana de Lichtenstein sau chiar
! o fată obişnuită, ca de exemplu
fostul manechin american Gigi
Howard cu care - se spune - se
întîlneşte în secret într-o casă,
construită în stil de fortăreaţă, din
apropierea Madridului ?

Speculaţiile apărute în presă în
legătură cu o potenţială mireasă
pentru cel mai celebru burlac din
Spania, prinţul Felipe, viitor rege,
continuă fără încetare dar, spre
deosebire de alte ţări europene,
acestea nu depăşesc lim itele
bunei-cuviinţe. Reputaţia familiei
regale a Spaniei se datoreşte nu '
numai comportam entului său
onorab il, ci şi ...d iscreţiei-şi
simpatiei cu care a fost tratată de
presă.

Aceasta nu înseamnă însă că
pe span io lii de rînd nu-i
interesează subiectul. Atunci cînd

LA REUNIUNEA LA NIVEL ÎNALT
FRANCO-GERMANĂ DE LA DIJON

S-A HOTĂRÎT 0 STRATEGIE
DE APĂRARE COMUNĂ

(AFP, Reuter)

Franţa şi' Germania au decis
sa dezvolte pînă la toamnă o
strategie militară comună şi
totodată să reexamineze în
mod sistem atic toate
programele de. armament-
comune pentru a face
economii.

Preşedintele Jacques Chirac
şi cancelarul Helmut Kohl
intenţionează astfe l să
marcheze „convergenţa de
vederi foarte amplă care există
între cele două state” privind
problemele apărării, se afirmă'
într-un document comun.

Cei doi lideri au participat
la Dijon la o. Reuniune la nivel
înalt franco-germ ană
consacrată în mare măsură
problemelor militare. Ei nu au
dat detalii privind „conceptul
lor comun”, afirmînd că un
document final va fi prezentat
şi aprobat cu ocazia viitoarei;
reuniuni la nivel înalt franco-
germane care va avea loc în
Germania, după toate
probabilităţile în luna
dccembrie.

Dar elaborarea unei doctrine
comune de apărare va fi
facilitată de recenta decizie a
NATO - luată la 3 iunie la
Berlin - de a se dota cu un
pilon european la care Franţa
va participa substanţial.

Miniştrii apărării ai celor
două state, Charles Milion şi
Volker Ruehe, au convenit in
acclaşi timp să ceară
directorilor însărcinaţi cu
programele dc armament ai
celor două state să treacă în
revistă toate program ele
franco-gcrmane.

Şi în acest cazj un raport
care include „o planificare
comună a n ecesită ţilo r”
urmează sâ fie prezentat cu
ocazia viitoarei reuniuni la
nivel înalt franco-germane.
„Este necesar să se armonizeze
necesităţile exacte; trebuie să
se profite dc toalc şansele'dc
a reduce costurile”, .a afirmat,
un participant la reuniunea la
nivel înalt subliniind că cele
două state au adoptat regimuri
dc austeritate.

Cu ocazia unei întîlniri cu

presa, Helmut Kohl şi Jacques
Chirac s-au- străduit_ să-şi
sublinieze identitatea de vederi
privind apărarea. Dar Kohl a
recunoscut că au existat unele
„erori de interpretare” după
decizia Franţei din februarie de
a în fiin ţa o arm ată- de
profesionişti. El a comparat
situaţia cu cea „ a unei perechi
căsătorite” , afirmînd că uneori
dezacordurile sînt necesare.
Important este să se discute şi
să se soluţioneze problemele,
a afirm at el. P reşedintele
Chirac le-a urat însă tuturor
celor ' care form ează o
asem enea „pereche” şi ca
„menajul lor să meargă'tot atît
de bine ca al perechii franco-
germane”.

După luni întregi de iritare
existentă între Bonn şi Paris
privind problemele apărării,
cele două guverne au ţinut să
îşi afişeze voinţa „de a lipi din
nou cioburile”. Un acord-cadru
va fi sem nat cu ocazia
reuniunii la nivel înalt franco-
germane din toamnă, potrivit
unui comunicat comua

Cancelarul Kohl şi guvernul
său au reacţionat defavorabil
la anunţulpreşedintelui Franţei
din luna februarie. Au fost cu
atît mai mult iritaţi cu cît nu
au fost informaţi decît cu cîteva
ore înain te de d iscursu l
televizat al lui Chirac. La
D ijon, Kohl a dat lotuşi
asigurări că Chirac l-a informat
„foarte rapid şi foarte corect”.

Pentru a demonstra şi mai
mult înţelegerea ce domneşte
între ei, cei doi lideri au decis
să prelungească Reuniunea Ia
nivel înalt dc la Dijon printr-o
întrevedere între patru ochi la
Paris. Kohl a refuzat însă să
răspundă unei ziariste carc l-a
întrebat dacă îl va însoţi pc
Chirac la Vcrdun la 16 iunie
pentru a participa la ceremonia
celei de-a 80-a comemorării a
acestei bătălii sîngeroase carc
s-a so ldat cu moartea" a
300.000 de persoane, francezi
şi germani, în aproximativ 300
dc zile, întrevederea dintre
Kohl şi Mittcrrand din 1984 a
constitu it un evenim ent
puternic * accen tuat al
reconcilierii franco-gcrmane.

M ii de co lon işti evrei au d ansa t ■ ■ -
de bu curie pe s tră z ile oraşu lu i H ebron

“Colonişti din Hebron, oraş al
strămoşilor noştri, mă alătur vouă
în acest moment de bucurie dar,
din nefericire, nu pot fi lîngă voi”,
a declarat Netanyahu, într-un
comunicat citit de un Jider al
coloniştilor în cadrul unui miting
al acestora. “Am toată consideraţia
pentru activitatea voastră de
pionierat în slujba sionismului, care

> perpetuează prezenţa evreilor în cel
mai vechi orăş evreiesc din lume -
sora mai marc a Ierusalimului”, se
mai spune în comunicatul ce a fost
confirmat de purtătorul de cuvînt
al lui Neţanyahu, Shai Bazak.

“Dupâ patru ani de suferinţe
provocate de cabinetul lui Peres,
ne adunăm şi pentru a sărbători,
nu doar pentru a protesta” a declarat
Hillel Appleman, un colonist din
Etzion, aşezare situată în sudul
Ierusalimului.

Palestinienii nu s-au apropiat de
. locul unde şi-au manifestat bucuria-
coloniştii evrei, soldaţii israelîeni
complet echipaţi pentru luptă
construind baricade în oraş, pentru
a-i separa pe arabi de evrei,

Stabilirea statutului final al
Hebronului - oraş locuit de 100.000
de palestinieni şi circa 400 de
colonişti evrei şi care este unul din
punctele fierbinţi ale disputelor
dintre israelieni şi arabi - a fost
lăsată de prem ierul Peres
succesorului săti, Beniamin
Netanyahu. Unul dintre primele
teste referitoare la atitudinea lui

Netanyahu va fi modul în care el
tratează promisiunea Israelului de
a-şi retrage trupele din Hebron. în
timpul campaniei sale electorale,
premierul a apreciat că retragerea
trebuie făcută doar dupâ obţinerea
unui acord permanent de pace între
statul evreu şi palestinieni. Acest
acord ar putea fi semnat în termen
de trei ani;

Fostul prim-ministru a semnat,
însă, un acord oficial de retragere
a trupelor înainte de termenul
prevăzut de Netanyahu, aşa că
acesta va trebui să studieze vechiul
acord înainte de a-şi formula o
poziţie.

înaintea mitingului de j o i , .
coloniştii evrei din Hebron au
ocupat o baie turcească din
localitate, aflată în proprietatea
arabilor, “Nu a trecut nici o
săptămînă de la victoria electorală
a lui Netanyahu şi coloniştii evrei
încearcă deja să-şi extindă
aşezările’. 'a declarat' Salah al-
Natshe, directorul Trustului Islamic
(Waqf) din Hebron. Un purtător
de cuvînt al coloniştilor a declarat:
“Aceea era o casă evreiască, o
cameră, care stătea să se
prăbuşească iar-noi am renovat-o
ca să nu cadă”. Sursa a adăugat că
zona aparţinea evreilor înainte de
masacrarea de către arabi a
comunităţii evreieşti din Hebron,
în anul Î929. “Sperăm şi avem
încredere în faptul că dl. Netanyahu
şi guvernul său va consolida

comunitatea evreiască din Hebron.
Mii de evrei vor locui aici în pace
cu arabii, atita vreme cît arabii vor
fi dispuşi să-i considere pe evrei
drept oameni normali”, a mai
declarat sursa citată.

Scurta “lună de miere
diplomatica” a premierului israelian
ales, Beniamin Netanyahu, s-a
încheiat în aceeaşi zi în care acesta
a fost declarat oficial drept
cîstigător al alegerilor, apreciază
REUTER.

Statele Unite, Egiptul, Iordania
şi OEP i-âu comunicat, miercuri,
pe un ton ferm, liderului israelian
că nu sînt dispuse să îşi modifice
viziunea în legătură cu procesul dc
pace pentru a se conforma vederilor
lui Netanyahu.

“Politica Statelor Unite a rămas
neschimbată” a declarat purtătorul
de cuvînt al Departamentului de
Stat american, Nicholas Bums.
“SUA sprijină un acord de pace
cuprinzător în Orientul Mijlociu.
Noi sprijinim principiul retrocedării
teritoriilor în schimbul păcii”, a mai
adăugat Bums.

Netanyahu, a cărui victorie
electorală a provocat îngrijorare "în.
rîndurile arabilor, a telefonat,
miercuri sultanului Qaboos al

- Omanului şi ministrului de exteme
al Qatarului, Hamad bin Jassim bin
Jabr al-Thani, angajîndu-se că “va.
lucra în sensul continuării
procesului de pace”.

O ÎN TÎLN IR E INTRE EST SI V E S T
Conferinţa Preşedinţilor

Parlamentelor din Europa a fost cel
mai im portant eveniment
internaţional care a avut loc în

^apitala Ungariei după întîlnirea la
' vîrf a Organizaţiei pentru Securitate

şi Cooperare în Europa din 1994,
.au apreciat organizatorii reuniunii
găzduită la sfîrşitul săptămînii de
Parlamentul Ungariei. La reuniune,
la care au participat preşedinţii a
41 de parlamente europene şi a şase
organizaţii parlamentare
internaţionale, au fost prezenţi -
printre alţii Leni Fischer,
preşedintele Adunării Parlamentare
a Consiliului Europei, Klaus
Ilansch, preşedintele Parlamentului
Europei, Karsten Voigt,
preşedintele Adunării Nord
A tlantice, Philippe Seguin,
preşedintele Adunării Naţionale
Francczc, Rita Siissmuth,
preşedintele Bundestagului.
România a fost reprezentată de
Oliviu Gherman, preşedintele
Senatului.

Trebuie să reunţăm la unele

iluzii, cum ar fi aceea că economia
de piaţă scurtează calea spre
adevărata democraţie parlamentară
sau că ea ar diminua reculul
economic, a remarcat Zoltan Găl,
preşedintele Parlamentului Ungariei
în cuvîntul de deschidere. Altă
iluzie pierdută este aceea a aderării
rapide la instituţiile euro-atlantice,
a mai adăugat Zoltan Gâl prccizînd
că ţările angajate pe drumul

tranziţiei se aşteptau la mai mult
ajutor din partea ţărilor occidentale.

Cele trei teme principale
dezbătute au fost democraţia,
parlamentarismul şi problemele
sociale şi economice văzute,
cvidc _ risma legislativului.
Instituţia parlamentarismului nu
este ameninţată de nici un fel de
criză. Ea poate avea o contribuţie
importantă la rezolvarea unor
probleme majore ale continentului
nostru cum ar fi atenuarea

convulsiilor sociale, explozia
fenomenului infracţional sau
prevenirea conflictelor etnice, a fost
una dintre concluziile conferinţei.
Chiar dacă reuniunea nu a adoptat
nici un document final, se poate
aprecia că prin schimbul de opinii -
Şi informaţii, ea a constituit o
adevăraţă întîlnire între est şi vest.

Conferinţa Preşedinţilor
Parlamentelor Europene are loc din
doi în doi ani. în 1994 s-a
desfăşurat la Haga, în 1998 va fi
organizată la Stockholm. Acum,
pentru prima oară, a fost găzduită
de capitala unei foste ţări socialiste
şi este remarcabil modul în care
Ungaria foloseşte organizarea de
astfel de reuniuni - în urmă cu
cîteva zile s-a încheiat la Budapesta
Conferinţa Europeană a Miniştrilor
Transporturilor, peste alte cîteva
zile va începe C onferinţa
Europeană a Miniştrilor de Justiţie
,-.în scopul promovării imaginii ţării
şi a consolidării relaţiilor sale
internaţionale.

Dorin S U C IU

prinţul Felipe vizitează un sat,
şcolile se închid pentru ca toată
lumea să aibă posibilitatea să sc
ducă să-l vadă, oamenii aşteptînd
uneori orc în şir pentru a-1 piiteâ
zări pe prinţ. Fiind întrebat dacă
intenţionează să sc căsătorească,
sobrul prinţ de Asttirias cu ochi
albaştri răspunde scurt:„Nu am .
nici o prietenă”. Puţini însă îl
cred.

Felipe de Bourbon y Grecia,
moştenitorul în vîrstă de 28 de
ani al tronului Spaniei, este
complet diferit de tinerele odrasle
regale din M area B ritanie,
amestecate în scandaluri. El.îşi
petrece m ajoritatea timpului
pregătindu-se cu multă seriozitate
pentru principala sa îndatorire -
aceea de a ’ deveni rege, sub
numele de Felipe al VI-lea.„Mi-
ar plăcea să fiu lâ fel ca tatăl
meu, respectat şi iubit cum este
el” , declară Felipe în cadrul
interviurilor. '

Juan Carlos, care a fost ales
m oşten ito r al tronului de
Francisco Franco şi a devenit
rege după moartea acestuia, în
1975, a cîştigat stima supuşilor
săi punînd capăt m oştenirii
nedem ocratice a dictatorului
spaniol şi ajutînd la contracararea
unei lovituri de stat, în 1981. Juan
Carlos este un om afabil, cu o
deplină înţelegere a vieţii politice
spaniole asupra căreia exercită o
subtilă influenţă. Regina Sofia,
mama prinţului Felipe, este fiica
fostului rege al Greciei, regele
Paul. Felipe are două surori:
Elena, măritată cu aristocratul,
Jaime de Marichalar, şi Cristina,
încă nemăritată.

Regele Juan Carlos a dorit ca
propriii săi ,copii să aibă o
copilărie obişnuită. Felipe nu a
avut profesori particulari, ci a
mers la şcoală împreună cu
ceilalţi copii, a jucat fotbal în
curtea şcolii şi a stat la coadă
pentru masa de prînz la cantină.
După un an petrecut la o şcoală
din Canada, după efectuarea
studiilor militare în trei domenii
ale forţelor armate şi a studiilor
de d re p t7 Ia U niversitatea
Autonomă din Madrid, prinţul
Felipe a studiat la o prestigioasă
un iversita te cato lică,
Universitatea Georgetown din
Washington.

în Statele Unite, Felipe a
ob ţinu t docto ra tu l în studii
internaţionale, devenind astfel
prim ul m oştenitor la tronul
Spaniei care are un titlu
universitar. '

Regele Juan Carlos are doar
58 de ani, dar familia regală nu
doreşte'ca Felipe să înceapă să .
sufere de „sindromul prinţului
C harles” : frustrarea unui
m oşten ito r care doreşte să,
acceadă la tron.

Felipe are un biou în Palatul
Zarzuela, alături de cel al tatălui
său, cu care are întîlniri oficiale
în cadrul cărora discută probleme
de stat. Asistenţii săi îi prezintă
pe scurt problemele curente, el
fiind un avid cititor al presei.

în timpul său liber, prinţului îi
place să conducă nave cu pînze
şi să schieze. îi place să danseze
salsa, uneori se duce incognito
la cinem a, po triv it spuselor
prietenilor săi, Felipe iubeşte
foarte mult animalele, avînd el
însuşi un fox terrier, PuSkis, pe
care l-a luat cu cl în Statele Unite
în perioada studiilor sale.

Dar ceea ce îi interesează pe
spanioli cel mai mult nu sînt nici
preocupările profesionale, nici
hobby-urile sale. Ei vor să ştie
cine va fi mireasa viitorului rege
al Spaniei ? '

A D E V A R U L
d e C l u j OMUL SI SOCIETATEA luni, 10 iunie 1996

s a ;

DREPTUL ELEM ENTAR LA UN M E D IU SĂNĂTOS
înţelegerea fenomenelor legate

dc evolufia societăţii omeneşti în
contextul protejării mediului este
o parte a educaţiei elementare a
fiecărui locuitor al planetei.
Absolut toate rezultatele studiilor
efectuate asupra mediului în orice
parte a lumii converg spre aceeaşi
concluzie: Capacitatea de
susţinere a planetei Terra a ajuns
Ia fundul sacului. Biologii aplică
deseori conceptul de “capacitate
de susţinere” în cazul
problemelor legate de presiunile
pc care le. exercită populaţia
asupra unui mediu. Capacitatea
de susţinere se referă la numărul
de indivizi dintr-o specie oarecare
pc carc un numit mediu (habitat)
îl poate susţine (suporta) pe un
interval nelimitat de timp. Atunci
cînd nivelul maxim suportabil al
populaţiei este depăşit, baza de
resurse începe să scadă, afectînd
direct viaţa indivizilor, ducînd în
mod inevitabil la reducerea
numărului acestora. Acestă
realitate nu este o problemă
fierbinte doar pentru ecologişti
ci atrage, prin consecinţele directe

resim ţite în d iferite cazuri,
îngrijorarea tuturor oamenilor.

Resursele necesare vieţii scad
îngrijorător, iar consecinţele
directe pe care cetăţeanul de rînd
le simte nu întîrzie să apară.
Costurile actuale ale degradării
mediului afectează siguranţa zilei
de mîine.

Un exem plu sim plu dar

imagine asupra cauzelor reale
care ne generează îngrijorarea.
Oraşul este un teren de luptă
je n tru spaţiu l vital de
supravieţuire. Pretenţiile unora
afectează mediul altora,
argumentele invocate de “cei mai
tari” pun de multe ori oamenii
într-o stare jenantă de resemnare.
Da, un om renunţă la drepturile

“ Plăcerea
de a scrie

o scrisoare”
în acest an s-a

desfăşurat cea de-a
25-a ed iţie a
Concursului Epistolar,
in iţia t de U n iunea
Poştală Universală, în
colaborare cu
UNESCO şi organizat
la noi în ţară de R.A.
Poşta Rom ână şi
M i n i s t e r u l
Învăţămîntului.

Tema acestei ediţii a
concursului a fo s t
"Plăcerea de a scrie o
scrisoare" şi au
p artic ip at cop ii în
vîrstă de pînă la 15 ani
din ju d eţu l C lu j.
Compoziţiile copiilor
participanţi au fost
redactate sub form a
unor scrisori recente şi
in ed ite , p lin e de
imaginaţie, rafinament
şi bun g ust; d înd
dovada unor măiestrii
deosebite din partea
celor care le -au
compus.

L. u c r a r e a
cîştigătoare, care va
partic ipa la faza
n aţională , a fo s t a
elevului Liviu Deceanu
- clasa a V -a, de la
Liceul "M ih a i
Eminescu” din Cluj.
Următoarele locuri au
fost o cup a te de:
Ruxandra Comănaru -
clasa a V lll-a de la
Liceul "Gh. Şincai" -
locul II; Andra Deji -
clasa a V-a de la Liceul
"Mihai Eminescu" din
Cluj - locul III şi Doru
Cobârzan - clasa a
IX-a de la Liceul "O.
G oga" - H u ed in -
m en ţiu n e . P re m iile
oferite de R.A. Poşta
Română au constat în
cataloage, clasoare şi
t im b re f ila te lic e
româneşti.

„SL*y **

t t *

convingător de nesocotire a
conceptului de “capacitate de
susţinere” îl constituie degradarea
terenurilo r agrico le , ca o
consecinţă a lipsei unei folosiri
raţionale a pămînturilor; aceasta
duce. la scăderea producţiei
agricole şi implicit la creşterea
preţurilor produselor alimentare.
Neavînd posibilitatea de a ţine
pasul cu scumpirile de produse,
cetă ţeanul devine sărac iar
vinovat este... Oamenii părăsesc
zonele sărace înx resurse,
presiunea exerc ita tă asupra
regiunilor unde’mediul este încă
generos reduce treptat speranţele
pentru siguran ţa v ie ţii
generaţiilor viitoare. Cît timp şi
unde vom mai putea fugi atunci
cînd în jurul nostru mediul ne va
deveni prin p ropria noastră
acţiune ostil ? .

P referăm oraşe le curate,
aerisite, cu multe spaţii verzi şi
zgomot redus. Posturile necesare
realizării şi întreţinerii unui astfel
de oraş sînt imense, iar resursele
necesare . sîn t obţinute din
activităţi economice multe dintre
ele cu impact negativ asupra
mediului. Dacă mai luăm în
calcul interesele economice ale
locuitorilor unui astfel de oraş.şi
creşterea în timp a pretenţiilor
acestora, vom avea cît de cît o

lui elementare asupra unui mediu
sănătos în favoarea intereselor
altuia. Cîţi oameni puternici , şi
cîţi oameni slabi poate avea un
o raş?

Muntele a oferit dintotdeauna
o> bogăţie inedită de resurse.
Pădurile, rîurile, păşunile sînt
p rincipalele resurse ale
locuitorilor din zona montană.
Civilizaţia montană a evoiuat,
pretenţiile locuitorilor au crescut.
Evoluţia rapidă a dezvoltării
aşezărilor din zona montană a
antrenat o cheltuială imensă de
resurse, costu rile legate de
exploaterea acestor resurse fiind
la fel de uriaşe. Multe dintre
peisajele montane au suferit 4
enorme transformări, iar “cei
puternici” şi-au im pus.şi aici
p roprietatea asupra folosirii
resurselor. Lupta pentru
supravieţuire a căpătat în zonele
de munte o imagine himerică:
pădurile sînt defrişate barbar,
apele sînt otrăvite, păşunile devin
terenuri aride. M ajoritatea
locuitorilor sînt declaraţi învinşi
de propria incapacitate de a ţine
pasu l cu valu l de interese
economice ale invadatorilor de la
oraş şi preferă amăgirea birturilor.'

Afirmam că dreptul la un
mediu ambiant sănătos depoluai
fizic şi moral este un drept

elementar al fiecăruia dintre noi.
Legislaţia garantează respectarea
acestui drept. Şcoala oferă, deşi
încă prea modest, o educaţie în
sensul respectului faţă de mediu
şi societate. îmbinarea măsurilor
punitive cu cele educative în
sensul formării unei conştiinţe
ecologice este una dintre marile
necesităţi de rezolvat în societatea
romînească. Dreptul la un mediu
sănătos nu trebuie doar afirmat,
ci întărit cu măsuri practice care
să f'fere cetăţeanului siguranţă şi
încredere. Cine altcineva poate
să se opună in tereselor
economice ale celor puternici
care aduc prejudicii mediului
decît in stitu ţiile Statului
reprezentînd interesele generale
ale cetăţenilor ?! Pentru aceasta
autorităţile.trebuie să dezvolte
mecanisme practice prin care să
se dea posibilitatea tuturor celor
afectaţi (interesaţi) să-şi spună
cuvîntul. încercările' timide de
pînă acum ale instituţiilor Statului
nu au tăcut decît să adîncească
disperarea celor care au avut
curajul să adreseze o anumită
problemă legată de sănătatea
mediului. Toţi dorim să trăim mai
bine, pe toţi ne frămîntă interese
personale care de multe ori ne
pun în situaţia de a face
com prom isuri. Nu este însă
acelaşi lucru să-ţi asumi
răspunderea de a lua decizii
pentru comunitate sau să te afli
în postura celui care aşteaptă ca
aceste decizii să-l reprezinte. în
practică cea mai bună cale este
dialogul, colaborarea. Nimeni nu
va garanta asigurarea unui mediu
sănătos cetăţenilor fără a avea o
deschidere spre d ialogul cu
publicul.

Sperăm ca cei care decid în
privinţa sănătăţii mediului la care
noi clujenii avem dreptul, să nu
uite că recent încheiata campanie
electorală a scos în evidenţă un
larg interes al publicului faţă de
rezolvarea cu prioritate a unor
probleme de mediu din zona
Clujului. Situaţia ecologică ă
oraşului nu este nici pe departe
compatibilă cu imaginea care ar
aduce un plus de speranţă
locuitorilor. . . ■ ■.

C ris tian PO P

T ig r u l e te rn

l

în Orientul îndepărtat, acolo
unde mitul nu are graniţă ru
realitatea, circulă încă credinţa
că există oameni cu puteri ieşite
din comun, dăruiţi de la natură
cu puteri ce depăşesc normalul.
Mitul ”tigrului etern”, cel imun
la gloanţe şi despre care se spune
că ar f i hrănit şi păzit un copil
rătăcit în junglă este încă viu în
satele indiene. Se spune că el a
fost odată om şi un blestem l-a
transformat în tigru. Sufletul
însă a rămas. Deci omul din
tigru a rămas.

Tot aşa, în tradiţia românească există un personaj ciudat,
vindecătorul dăruit de Zalmoxis cu puteri magice, care numai pri
atingerea trupului putea vindeca orice boală. El avea însă o putut
sufletească de neînlocuit. De fapt asta era Forţa. De aceea aJTisi
despre un om ciudat, care are la vîrsta lui tînără multe vindeuf.
am încercat să descifrăm un mesaj ce vine dintr-un trecut uri
aparţine întregii umanităţi. în fond puterile paranormale nu mi
sînt un secret.

O ”vrăjitorie” este un fapt cotidian. Dar să nu uităm că sintn
numai o punte între trecutul pe care l-am pierdut din cauza pretinse
noastre culturi şi a falsei credinţe şi viitorul computerizat. Trebuit
să ne plătim păcatele înţelegînd şi uite adevăruri... Deci.»

D.S.: Domnule Liviu Mocan
ştiu că aveţi, în "bandulieră”
multe victorii împotriva Morţii.
Există într-adevăr o putere, aşa
zis paranorm ală, care poate
salva omul?

L.M: înzestrarea - omului cu
putere de regenerare şi recuperare
fizică şi psihică este firească.
Aceste calităţi îi aparţin atîta timp
c ît posib ilita tea re înnoirii
rezervelor energetice ale trupului
nu a fost întreruptă. ■ ..

Experim entarea d iverselor
terapii prin metoda comparativă
a manifestării bolilor şi nu rareori
o intervenţie ch irurg icală
nejustificată, au secătuit trupul
multor nefericiţi care au fost
m utilaţi, însem naţi pe veci,
m ajoritatea accstor ind iv izi
răm înînd. conştienţi de toate
supliciile ce li s-au serv it,
consolîndu-se că n-au avut de
ales.

D.S.: Ştiu că aveţi consultaţii
(dacă aşa sc pot numi!) m arţea
şi vinerea între orele 13-19 pe
s tra d a Senină n r . 19 din
c a r t ie ru l D îm bu R o tu n d .
Obişnuiesc să mă informez şi
am aflat numai lucruri bune...
Totuşi... Cine vă poate vizita?

L.M.: Oricine! Sînt oameni
suferinzi, cu boli incurabile, iar
numărul lor este în continuă
creştere. întotdeauna aceste boli
au fost vindccate de vindecătorul
solicitat, la cererea bolnavului
sau a unui aparţinător al acestuia,

'Â

la primele manifestări ale bolii
Apelul făcut către vindecător 4
cele mai multe ori în ultima clipi
ori m ult prea tîrziu, est; „
”răsplătit” cu sfatul de a se adres (
unui preot.

D.S.: Acum aţi fost puţin dt
dar avînd faima pe care o avei
iu b in d transcedentaln!
încercînd să refaceţi armonii
lumii, omul ca fiinţă majori
unică in acest Univers greu di
co n tro la t, ce credeţi despre
destinul nostru?

L.M.: Nimic special. Eu ir !j
fac datoria şi vreau să fac bis;
Nu depăşesc barierele. Ştiu că si
înzestrat cu o putere pe crc
mulţi au avut-o şi mulţi o k
.au. Nu sînt un şarlatan şi oamcL
pe care i-am vindecat pot depui
m ărturie. Asperităţile vieţi
cotidiene pot fi transformate i

' elixir al tinereţii sufleteşti. Cea
ce contează este atingerea!
sufletul. Să nu înţelegeţi greşit
A vindeca este o artă adevărx
pe care cei vechi au avut-o. R
unde credeţi că _s-a dezvolt
ştiinţa medicinii? însă acum o i
vă pun eu o întrebare l-a caret
trebuie să răspundeţi, dar ştiu c
veţi spune dintr-o d isec
an terioară . Ce este omul i:
sufletul său?

V-am răspuns: ”Ce ne despafi
ceea ce ne apropie es--
eternitate!”.

A consemn?
D orin SERGH1: ^

H I

, l i .
. V

r 1- -

1 9 9 6 - A n u l C onvenţiei cu privire ia d repturile c o p ilu l

D in p ro b lem e le c o p ilu lu i v io le n t (3)

în intervenţia anterioară s-a
d iscu ta t problem a copilului
agresat, violent sau crcscut în
medii cu manifestare a violenţei
atît în cadrul familiei, cît şi la
şcoală ori în stradă. S-a insistat
asupra rolului negativ a
promovării, conşticntc sau nu, a
v io lenţei prin mass-media
(televizor).

In cclc cc urm ează vom
prezenta cîtcva probleme ale
copilului violent. Importanţa carc
sc acordă accslci probleme este
atestată dc viaţă însăşi, carc o
pune sub ochii noştri şi a generat
preocupări la scară planetară cu
multe zcci dc ani înainte. în 1935

s-a . creat un C om itet
internaţional pentru psihiatria
cop ilu lu i, avînd ca obiect
principal violenţa. în deceniile
care au urmat, la intervale de 4
ani, s-au organizat manifestări
ştiin ţifice internaţionale pe
această temă, ţinute prin rotaţie
în aproape toate continentele
mapamondului. Cel mai recent,
al XlII-lea Congres, s-a ţinut între
24 şi 28 iulie 1994 la San
Francisco,, cu tema Violenţa şi
copilul vulnerabil în care s-au
studiat copii violenţi (cu sindrom
dc hiperactivitate).

De la început insistăm să se
facă deosebirea între copilul
violent şi ccl activ, vioi, plin dc
iniţiativă şi energie atît la joacă
cît şi la şcoală, care este o stare
normală a copilului. Cel violent
se m anifestă cu fenomene
calitativ deosebite: imposibil dc
stăp in it, supărăcios şi cu
nervozitate extremă, nu poate sta
locului, începe ccva (lccţiilc, un
joc) şi-nu termină nimic, strică
tot pe ce pune mîna, nu doarme
sau doarme agitai.

Aceşti copii creează mari

greutăţi atît'fam iliei, cît şi în
şcoală. Li se mai spune “copii
imposibili”.

Cîteva problemă în legătură cu
aceşti copii.

Care este viitorul lor? Din
păcate nu este deloc favorabil.
Abia 10-12% se “cuminţesc” în
adolescenţă, restul îngroaşe
rîndurile delincvenţilor de tot
felul.- Adesea se droghează
(aurolaci) sau îi găsim ca şi copii
ai străzii.

Cauza acestor situaţii este încă
neclarificată. S-a pus problema
unor. leziuni cerebrale în
h ipotalam us, complexul
am igdalian, hipocamp ori
cortexul prefrontal, dar nimic nu
a fost concludent, ca şi cercetarea
unor mediatori transsinaptici:
acctilco lina, norepinefrina,
serotonina, dopamina ş.a. S-a
ev iden ţia t o componentă
ereditară, atitudini violente în
interiorul şi între membrii familiei
(unde alcoolismul este adesea
prezent). Mulţi dintre aceşti copii
au fost sau sînt adepţi ai
televiziunii prelungite. în situaţia
unor conflicte (in terctn icc,

religioase), sînt primii care “se
refugiază”, iar în -lagărele unde
sînt plasaţi situaţia lor nu se
am eliorează. Nici starea
economică a familiei din care
provin nu este concludentă, deşi
sărăcia este mai frecventă în
familiile din care provin.

Ce se poate face în aceste
condiţii, cînd nu se poate
incrim ina ceva anum e? Se
acţionează mai ales preventiv în
familie, şcoala şi mediul social
în care trăiesc tinerii. S-a insistat
pentru orientarea şcolară şi
profesională a acestor copii spre
activităţi care să le canalizeze
dinam ism ul şi să lc dea
sentimentul dc încredere pe carc
societatea o arc în ei.

Sc pare că lipsa de afectivitate
şi de tact în familie şi şcoală este
un element constant cc-1 întîlnim
în toate mediile în care
guvernează violenţa sub toate
formele ei dc manifestare.

Iată care sînt concluziilc celui
dc al XlII-lca Congres dc carc
aminteam la înccput: punerea în
acţiunc a unor program e
preventive carc să împicdicc

apariţia şi dezvoltarea oriei.'
tulburări de comportament, c
mai amonte posibil, adică cit t-
de tim puriu din primii
urmărind în dezvoltarea si ’
preadolescentă şi adolescenţi •"
afectivitate şi tact astfel fc
acesta să se destăinuic in t
“ceea ce-1 preocupă”, puţind c'>
a s tfe l tulburările
comportament. Iată, deci,
revenim mereu la dragostea ft-
de copil, la tact, la atmesfc'
amiabilă din familie, şcoali *
societate, la acel mediu amti£
care poate genera “demoni v-
îngeri”. Avem de ales noi cu te-
părinţi, bunici, educatori, prtf“
instructori culturali, medici i ■
spec ia l psihiatri) psiholct
fiecare dintre noi ... cc ^ -
societate vrem să construim, tŞ
violentă?, sau una in carc
să sc sim tă ocrotii,
responsabil faţă dc cl dar şi I*
de ceilalţi. Âllc. probleme
sindromul A.D.D. - dcficil ‘
dezord in i privit°are . ’
conccntrarc şi atenţie a copn
în intervenţia viitoare.

Florea MARI*

(uni, <0 iunie 1996 PUBLICITATE Program: S SVINERI 8 -16
9 - 1 4 .

a d e v ă r u l
r i e C B u i

E R IC S S O N

ERICSSpN TELECOMMUNICATIONS ROMANIAS.R.L.,
subsidiară în Romania a concernului de telecomunicaţii
ERICSSON, doreşte colaborarea cu firme care să-i
faciliteze amplificarea activitatii în zonă.

Domeniile vizate sunt radio si telecomunicaţiile

Sunt preferate firmele care pot prezenta o listă cu lucrări
(instalări centrale telefonice, multiplexoare, radiorelee, etc.)
executate sau în curs de execuţie.

ERICSSON TELECOMMUNICATIONS ROMANIA S.R.L.
asigură tot suportul tehnic necesar desfăşurării activitătii in zonă.

INFORMAŢII SUPLIMENTARE SE POT OBŢINE LA:

tel. + 401 330.31.00 /
fax+ 401 330.31.08

E R I C S S O N
(760403)

V a c u u m S y s t e m
b y Z e p t e r G r o u p _

D a c â
• s u n t e f i c a p a b i l ş i i n t e l i g e n t ;

• s u n t e f i p e r s e v e r e n t ş i s o c i a b i l ;

• v r e f i s a a v e f i u n c â ş t i g n e l i m i t a t ;

A t u n c i
c e a m a i b u n a s o l u ţ i e e s t e

$ â d e v e n i ţ i
c o l a b o r a t o r u l f i r m e i n o a s t r e .

Menfionâm câ interviul este prevâzut pentru data de luni,
10 iunie 1996, ora 18.30 la Sala Birou ZEPTER,

str. Brâncuşi nr. 1, bl. II B, Cluj ______ (763399)

SC AGRICOLA ŞA
cu sediul în Gherla, jud. Cluj,

str. 1 Decembrie 1918 nr.4
anunţă vînzarea la licitatie a următoarelor

mijloace fixe:
Dacia 1300
ARO 244.

Adresa unde pot fi vizitate activele şi
consultate datele economice este sediul
sus menţionat, iar telefoanele unde s e p o t
cere informaţii sînt 241727 si 241597.

Taxa de participare la licitaţie este de
1.800.000 lei.

Licitatia se va tine în data de 22 iunie 1996 j >
la sediul societăţii. (585090)

OFERTA SPECIALA
SC QUADRAL SRL

Str.Plevnei nr.164 (lîngă Oser)
Vinde: garnituri de mobilier

tineret linie modernă, diferite
combinaţii de culori din
producţie proprie.

Execută: la comandă orice
tip de mobilier (apartamente,
birouri, magazine). f

Zilnic între orele 8-18. $

f A N U N Ţ ^
Vindem TV color în

stare foarte bună, cu
garanţie, în condiţii
avantajoase, plata şi în
rate. ^
Telefon: 411397 I

orele 10-18. y

SC TURISM
TRANSILVANIA

SA CLUJ
Piaţa Unirii nr. 10
o r g a n i z e a z a

Licitaţie publică deschisă, cu
preselecţie, pentru încredinţarea
execuţiei lucrării ”Reparaţii capitale
şi modernizare Hotel NAPOCA”

Documentele licitaţiei se pot obţine de la
sediul societăţii, din Cluj-Napoca, Piaţa Unirii
nr.10.

Depunerea documentelor de preselecţie
se va face pînă la data de 14.06.1996, ora
10,00 la sediul societăţii.
Documentaţiile cu ofertele contractantiior> . »

selecţionaţi se depun pînă la data de
15.07.1996, ora 10,00, la sediul societăţii.
Orice alte relaţii suplim entare privind

organizarea licitatiei se pot obţine la telefon
054/196637. ' _ ' (5l)5om

Direcţia Muncii şi Protecţiei
Sociale Cluj

prin

O fic iu l Fo rţe i de Muncă Turda
• - ‘ ■ i ' - .. . ' ,

o rg a n iz e a z ă cu rs d e (ro)ca lificare în
m e s e ria :

MECANIC AUTO
cu o d u ra tă d e d e s fă ş u ra re d e 4 luni.
A g e n ţii e c o n o m ic i c a re a u condiţii

d e d e s fă ş u ra re a instru irii p ra c tic e şi
te o re tic e sînt rugaţi s ă d e p u n ă o fe rte le
la O fic iu l F o rţe i d e M u n c ă T u rd a p înă
la d a ta d e 1 7 .0 6 .1 9 9 6 . v - (763393)

I N T E R N A T I O N A L

iTdatărgâmărdeTcî

O ţc ite tâ fe & U H â M u :

• 6X86-P133/8M/850MB/PCI SVGA 1MB/
HYUNDAI SVGA color 14” LR N I.........3.334.000 lei
(Performantă Norton Syslnfo: 680!!!) :

• 5x86-133/4M/540/SVGA color LR.................2.251.000 lei

• 486DX4-100/4M/540/SVGA color LR...........2.179.000 lei
Fax modem 14.400/voice..........188.000 lei
Fax modem 9.600/2400.................102.000 lei

Preturile sunt fara TVA.
Sunaţi acum la tel/fax: 414.610! Ne găsiţi pe B-dul N.Titulescu nr.4

(763396) (Clădirea Centrului de Afaceri Transilvania]

(5850881

asigură muncitorii români pentru activităţile
din construcţii practicate în străinătate.

Informaţii suplimentare se pot obţine la sediul
din Cluj-Napoca, Piaţa Mihai Viteazu nr.14-
20, BI.E, Ap.52, telefon 135515, jud. Cluj.

ANUNŢ

SC GALERIILE DACIA FELIX SA
vă oferă en-gros la preţuri foarte avantajoase

&VIIĂR CRISTAL ALB: (saci dc 50 kg),
'pînă la 5 tone- preţul 1930 lei inclusiv TVA.
“ peste 5 tone - preţul de 1900 lei inclusiv

. (5 8 5 0 8 6)

^ IM P O R T A N T !:
P R E Ţ U R I F O A R T E A V A N T A J O A S E ! |
Z A H Â R I M P O R T din «.feti» de zahăr §

f A I N T Ă A L B Ă t i p 6 8 0

LM T înpriu»
Te | ./, a x . 0 6 p4o « ^ . 6 J , - 4 3 . a | 7 | ; . 4 3 6 e 6 .7 7 ,

S U N A Ţ I A C U M ! ! !

PRELATE CAMIOANE
PRELATE TERASE

UMBRELUŢE DE SOARE
INSCRIPŢIONĂRI DE ORICE TIP

•TLCORA SRL-
SĂLIŞŢE, jud. Sibiu

M ateriale im p o rt Germania.
Tel/Fax 069.553 442

069.553 505
cele m a i m ic i p re ţu ri din ţară.

A D E V A R U L
d e C l u j PUBLICITATE Program Î S Î M B A T A 9 - 1 4 .

luni, 10 iunie 1996

Ii informăm pe membrii
FMOA căZMevpînd de joi,
~~aaunie l̂M96?~certijicatele~
de investitor la FMOA pot fi
: preschimbate în acţiuni

EL VILA, la paritatea:
7 CERTIFICATE TIP C

CONTRA -

1 ACTIUIM E E L V IL A .
Această operaţiune poate fi efcctuată
I lă sediiil nostru din Piaţa Cipariu

nr.9, tel. 064/19-34-47.

SHARROM S.R.L.-Filiala Cluj

Str. Pascaly, Nr. 5, Tel.: 4143771
orele 9.00-17.00 (761263) *

RAD/OTEL CLUJ
S u n te ţ i o p e r s o a n ă d in a m ic ă ? _ ij=
Vă p la c e n o u l? ^
V re ţi s ă lu c r a ţ i in t r - u n c o l e c t i v p e r f o r m a n t?
V re ţi c â ş t ig u r i m a r i?
D a că la to a te în tr e b ă r i le r ă s p u n s u l e s t e d a .
t r im i te ţ i u n C u r r ic u lu m V ita c (t e h n o r e d a c ta t)
ş i o s c r i s o a r e d e m o t i v a ţ i e (s c r i s ă d e m â n ă) la
C P 3 2 2 O P1 p â n ă la d a ta d c Î S . 0 6 .1 9 9 6 .

ş
s

• PRAF DE ÎNGHEŢATĂ
• C0LC0

• SIROP CONCENTRAT
• ACID CITRIC

T e l e f o n 4 3 8 6 7 0 .

BANCA R O M AN A
PENTRU

D EZVO LTAR E
Filiala Turda

ORGANIZEAZĂ CONCURS
pentru ocuparea postului de

C O N T A B I L Ş E F
Condiţii: - studii superioare economice;

- vechim e minimă în specialitate 5 ani;
- vîrsta maximă 35 ani;
- cunoştinţe de operare pe PC;
- cunoştinţe de limba engleză. •,

Candidaţii vor depunela sediul Filialei B.R.D.
Turda din str.Libertăţii nr.2-4, pînă la data de
17 iunie 1996, următoarele:

- cerere de înscriere la concurs;
- curriculum vitac;
- acte doveditoare pentru studii (copii);
- cazier judiciar.

în data de 20 iunic 1996 va avea loc
intervievarea candidaţilor înscrişi. (763388)

^Organizaţie "Umanitară Internaţională caută, pentru
biroul său din Cluj, un asistent dc direcţiune cu
cunoştiinţe solide de informatică pentru activităţi de
gestiune de resurse umane, finanţe şi. contabilitate.
Este obligatorie cunoaşterea limbii franceze.
Trimiteţi C.V-. şi scrisoare de motivaţie pe adresa
Cluj-Napoca, str.Galaxlef n r.9 pentru Titus Crişan

„ până cel mai târziu în 21.06.1996, M
(585089) S

4 MB RAM = 40 USD. .
P E R I i ILfl MONITOR,

IM
3 .0 4 9 .0 0 0 LEI +TVA

Fabrică producătoare
d e spirt şi băuturi alcoolice

caută DISTRIBUITORI în această '
zonă, la următoarele produse:

S o rtim e n t P re ţ le i/s t. 1 /2
1 .Vodcă 33 ’ 1050
2 .Rom 33
3.Vodcă 30
4 .Rachiu extra 30
5 .Rachiu alb 28
6.Şecărica 28
7.Alcool dublu rafinat 87

1080
990
990
930
940
2600 .

P re ţu r ile n u co n ţin T V A ş i s în t c o n s id e r a te
fra n c o -fu rn izo r în lo c a l i ta te a S e in i, în in c in ta
S C S E IN E A N A S A .

Pentru informaţii suplim entare o
sunaţi la telefon: 062.413093,

062.416302, 064.432161.

* Vînd Wind-surf. Tel. 14-38-53
(009772)

* Vînd pin dobermann. Tel43-
^ 8 0 . («28714)
Vîndmobilădormitornouă'Teleacul”

ambalată. Tel 19-03-69 orele 17-21,
(028798)
• Vînd pătut de copil cu 2 sertare l ei 17-

91-69 orele 18-21. (02
• Vînd scăunel si pătut copil în stare

bună Tel 15-04-10. (028902).
• Vînd saltele “Relaxa”, chiuvetă dublă

inox, o bicicletă copii BMX două
semicurse austriece adulţi şi copii şi un
dulap cu două uşi Tel. 13-32-89. (015988)

• Vînd mobilă Bobîlna, mobilă
Transilvania, dulap, vitrină, recamier
extensibil, masă extensibilă cu patru
scaune, fotoliu extensibil. Tel. 43-08-71
((H5996)___________ ■

În c h ir ie r i

• Mochetă Italia. preţ i
Consultanţă, transport, instalare sri
14-07-77 orele 7-11 (028764)
• Angajăm 2 vînzătoare. Telefon

sau 12-14-80. (028913) ! .
1 Angajăm mecanic auto şi agtr

vînzări. Tel 41-40-37;41-41-®. (C2sî:; ’
■ • Confecţionăm si reparăm iabzei-
lemn de tei. Tel. 13-03-&‘si 059/1^-C
(015924) ̂ . "

• Parohia Ortodoxă Română “Scfarr-
la faţă Cluj-Napoca închiriază prin fe ..
spaţiu ultracentral situat in curtea h eu
din str. Napoca nr. 8 parter: Licitaţia «T-
loc în <1̂ 3 de 25 iunie 1956. Informa. '
43-03-70 orele 9-14 (028901)

• Posesor autoturism îmi ofer ser.* .
Relaţii tel. 17-29-05. (009858)

• Promoţia 1981 clasa XII G i ' : ::
BREAZU Liceul G. Coşbuc sînt rugr; s
legătura telefonic cu Pop Liviu tel 15-'--
15-77-66 sau cu Păcurar Radu tel 23-2’--
19-18-98 în vederea organizării mfe.-.
15 ani de la absolvirea liceului. (0098£

. ■ • Cedez sală pe data de 31 august la e :
Sinterom. Tel 43-29-41 (028874)

PIERDERI

AGENŢIE IMOBILIARĂ
V în z ă r i . c u m p ă r ă r i ,
sch im b u ri. înch irieri la
ce le m ai av a n ta jo a se

p re tu r i. ŞT
T e l . 1 8 - 0 3 - 0 9 , Ş

o r e l e 9 - 2 2 . 55

Vînzări-cumpărări
apartamente-case, terenuri prin

PRIMORDIAL
str.Braşov nr.44, |

tel. 147897,.orele 10-17J

VINZARI
CUMPĂRĂRI

• Vînd3camereDorobantilor,etaj3.Tel
19-16-75 pînăla orele 18. (028875)

• Vînd xerox Utax 88 în perfectă
stare de funcţionare. Gherla,
telefon 24-14-29. (009534) \

• Vînd maşină de tipărit ofset
Gbcsf et jic r3 ll. Informaţii ia td
15-77-73 după orele 20. (02S583)

• Vind microeoraplex comercial
fnneţional, cu dotări de ultimă
oră,în Plopilor Noi. T d 42-02-20
(028934)

• Vînd spaţiu comercial 112 mp, pret
convenabil, fel. 19-62-33 (015685)
• Vînd teren 500 mp str. Cehoslovaciei

colt cu str. A. Vlaicu. Tel 14-64-54.
(028600)
• Cumpăr teren intravilan, eventual cu

construcţie. Tel 14-94-69. (028878)
• Vînd teren2950 mp, lîngă Awa Gilău,

58mlascsea, 15000 lei/mp negociabil.
Tel43-81-75; 19-87-08(028904)

• Vînd apartament 3 camerc
confort 1 slr. Pascaly nr. 13 ap. 7
ocupabil imediat. (009751)

• Vînd apartamentultracentral cu două
camere. Tel. 13-26-39. (009659)
• Vîndsauschimbapartament2 camere,

etaj 5 aţ34. Tel. 17-84-28 (009756)
• Vînd garaj situat la parterul blocului

A3 slr. Aurel Vlaicu nr. 54 cu posibilităţi
de întăbulare are apă, curent, canalizare.
Infonmţii telefon 15-25-12.(009769)
• Vînd garsonieră confort 1 Mănăştur.

Tel. 15-26-76 dupăora 15. (009795)'
• Vînd urgent 3 camere finisat cartier

Mănăştur str. Izlazului. Tel. 17-90-58.
(009827)
• Vînd sau închiriez garsonieră plata

anticipat pe un an. Str. Cojocnei nr. 21 ap.
34.(009835)
• Vînd urgent apartament 2 camere

decomandate et IV, str. Primăverii nr. 8
sc.Vap. 156 et.4familiaCsikoş, zilnic
orele 18-22. (009837)

. • Vind garsonierăstr.H.Barbusse nr.3,
ap. 21, lîngă Farmec. Vizibilă la orice
oră. (028471)
• Vînd apartament 3 camere confort I,

str. Cimpului. Tel 12-29-10 între orele
17-21.(028696)
• Vînd garaj Mănăştur. Tel 42-52-14

(028740)
• Cumpăr locuinţă. Tel 19-06-62.

(028790)
• Vmd casâ3 camere, 4 focuri gaz, baie,

hol, 2 bucătării, şopron 50 mp, 1400 mp
grădină. Relaţii str. Oaşului nr. 246.
(028829)
• Vînd apartament 3 camere. Str. N.

Titulescu nr.28,Bl.P3, ap. 22. (028830)
• Vînd garsonieră si garaj ultracentral.

Tel 13-52-59şi 13-55-47 (028883)
• Vînd apartament 3 camere confort I.

Str. Arinilor nr. 15, ap. 42. (02 8887)
• Vînd apartament 2 camere. Str.

Cîmpina nr. 84, ap. 4, orele 10-22.
(028908)

• Vînd teren în Belîs. Tel. 13-26-39
(015641) ■
• t)e Vînzare apartament cu 4 camere şi

apartament 2 camere. Relaţii la tel. 14-
51-74(015954) ,
■ Vmd garsonieră str. Cernei nr. 5 ap.

103. Vizibil zihic, ora 16 (015989)
• Vînd apartament 1 cameră41 mp. Str.

Mănăştur nr. 95 ap. 68 (015990)
• Vînd urgent apartament 2 camere str.

Primăverii nr. 6 bl. S2, Mănăştur, cu
telefon, tv cablu. Tel. 17-77-01 (015991)'
• Vînd BMW 525ia înmatriculat, cu

toate opţiunile, model 1990, pret 19.000
DM. Tel. mobil 018-62-32-37 (009664)
• Vînd barcă fibră amenajată motor 30

CP peridoc. Tel 43-3 8-50 zilnic după ora
21.(028709)
• Vind jeep Isuzn Trooper 4x4,1989

2600 cmc, benzină, 4 usi, 5 viteze,
deosebit, 9999 DM. Tel 12-12-09 sau 19-
47-37, seara. (028738)
• VîndRenault 5, 1988,1400 cmc, alb

2 usi, deosebit, 3300 DM. Telefon 19-47-
37 sau 43-20-15. (028739)
• Vînd Alfa Romeo 90 an 1987, motor

6V injecţie 2000, avariat stînga faţă.
Vizibil zilnic orele 18-20 str. Zambilei nr.
15.(028834)
• Vînd Mercedes 240 D, înscris în

circulaţie. TeJ 18-73-20. (028869)
• Vînd două Forduri Transit plus motor

şi piese de schimb, 8000 DM Tel. 18-46-
59.(015772)
• Vînd Fiat Tipo, diesel, decembrie

1989, înmatriculat. Tel. 4141 -12; 14-63-
91.(015838)

• Vînd VW Bus. Tel. 13-09-56
(015970)

♦ Caut chirie. Tel. 14-98-86.
(013925)

• Ofer chirie. Tel. 14-98-86
(013911)'

* Dau chiric. Tel. 19-85-65 ora 9-
20(015994)

• Intermediem chirii. Tel. 19-09-28
(009479)
• Dau în chirie spaţiu central, bun penlru

birou. Tel 15-75-46. (028821)
• Dau în chirie spaţiu comercial

ultracentral B-dul 21 Decembrie nr. 2 8,
ap. 1. Tel 14-6745. (028928)

* Dau chirie locuinţă. Td. 13-03-
81(009878)

Dau în chirie apartament 4 camere
nemobilat Tel. 15-54-13, (009874)

• Dau chirie locuinţă. Tel. 43-00-81
(009876)

• Cant chirie. Tel 19-85-65.
(028859)

* Cant chirie urgent T d 15-49-
47(028944) ■ —

• Caut de închiriat garsonierăsau gazdă.
Tel.4145-58. (009481)

Caut de închiriat apartament cu 2
camere. Tel. 1446-83. (009482)
• Caut de închiriat apartament2 camere

mobilai, ai telefon, Mănăştur. Tel. 15-59-;
61 dupăora \6. (009629)
• Caut chirie. Tel 19-06-62. (028792)
• Caut apartament cu 2 camere de

închiriat. Tel 18-93-34 ora 13-21
(028842)

• Caut apartament de închiriat 2-3
camere, mobilai, telefon, pret convenabil.
Exclus Mănăştur. Td. 41-37-01 (015997)

DIVERSE
• Anga jăm contabil autorizat şi

economist contabil vîrsta maximă
35 ani. Informaţii td . 41-12-03.
(009852)

• Execut jaluzele lemn tei şi PVC
import. Garanţie. Tel 41-02-79.
(028736)

• Transport marfă. Td 14-67-36.
(028827)

* Angajez şofer. Tel 14-67-36.
(028828)

• Vînd drujbâ nouă. Tel. 42-50-
29(015958)

Vînd convenabil mobilă dormitor,
maşină de spălat Alba-Lux 7 (cu
storcător), 2 mese bucătărie. Tel 18-97-
82 dupâora20. (028701)
• Vînd calculator 386. Tel. 14-47-55

(015992)

• Vînd robot de bucătării1 nou
Km schimb cu video. Tel. 41-37-01.
(015998)

Angajăm şofer categoria D şi C.
Informaţii Calea Turzii nr. 52, între
orele 15-17.(009834)
• Angajăm vînzător pentru magazin'

piese auto, vîrsta maximă 30 ani.
Selecţia va avea loc luni şi marţi 10,11
itinie pe strada Baba Novac nr. 14,
orele 18-19. (009856)
• 1 To transport intern rapid. Tel. 17-

45-22. (009861) -
• Ţin contabilitate primară avantajos. Tel

17-95-11.(028700)

• Pierdut carnet de student pe Eia
Rosca Felix Sebastian. îl declar i
(015980)
• Pierdut în zona magazinului E:

cartier Mănăştur, borsetă de brh.-
bu letin de identitate, permis de conte
şi chei de la locuinţă, Găsitcn;
recompensă. Informaţii tel. 14-32—
seara. (015993)

DECESE
COMEMORĂRI *

• S-a stins din viaţă buna noaari
mamă şi bunică, COŞARC)
NASTASIA, în vîrstă de 78 arJ
Înmormîntarea va avea loc în I1
iunie în satul Şoimeni-Famiii:
îndoliată. (015984)

• Zdrobiţi de durere anunţai:
încetarea din viaţă a iubitul:
nostru soţ, tată şi bunic, CERNA
ADRIAN VALENTIN. fnmormfc
rea va avea loc azi, 10 iunie, ora t
de la Capela .Veche â Cimitire’.
Mănăştur. Familia îndoliată (0159!:

trai

i |Ttec
i Tui

; • Cu adîncă durere în sufli
anunţăm încetarea fulgerătoar:
din viaţă a scumpei noastre soţi
mamă şi bunică, VALERÎ
IGNAT, în vîrstă dc 69 ai
Înmormîntarea va avea loc lu;
10 iunie 1996, ora 13, în localilats
Hâşdate. SoţuJ Aleiandru şi coji
Maria, Jenica şi Mircea
familiile. (015999)

• Cu adîncă durere anunţir
trecerea în nefiinţă a scumpul,
nostru tată, bunic şi soc
ORMENIŞAN PETK
Înmormîntarea va avea loc aii i
iunie 1996, ora 14, de la Cape-
Nouă a Cimitirului Mănâştr
Fiicele Mariana şi Vali (
familiile. (016000)

• Sîntem alături dc colegul nosr:
Dan Andreica în momentele jrc
prin carc trece. Membrii Misie
M. S. F. în România. (028867)

• Exprimăm sincere condoka:
d-nei profesoare IIosu Irina.•
pierderea tatălui. Elevii clase
Vl-a A Sânnicoara. (015986)

• Sîntem alături de cote
noastră IIosu Irina, în mar­
dii re re pricinuită de pierde;
tatălui. Cadrele didactice t .
Şcoala Sânnicoara. (015987)

• Se împlinesc 10 ani de fi:
dragul nostru soţ, tată, bunif
frate, ing. BARNA OCT AVU'
ne-a părăsit pentru totdeauna. V
1 vom uita niciodată. Famii
(028864)

• Azi, 10 iunie, orele 18, va »’• |
loc în Capela Episcopiei Crtcf |
Catolice din str. Moţilor, liturj^ j
şi parastasul în amintirea iubit-1
nostru IOAN GIIERA.SDJ, de fa ■ |
cărui trecere în eternitate * |
împlineşte un an. Familia (015K-|

;!re:
pre

. lini
opr
■sd
•in
.Cin
.tre:
“co
.de ■
•sie
.tini
tin

ore
;Pri
;rc\
;fcn
îc
,;tcj

‘Att
jsti
! no
i ide
; lrc

/

: cai
: Gi
' sa
: Ai
 ̂ in
In
R(
Jl
aii

• Preotul şi membrii ConsiW-
Parohial al Parohiei Ortoo*1-
"Intrarea în Biscrică" - CU.'
Cordoş, cu deosebit regret idncŢ
Ia cunoştinţa tuturor celor o rir
au cunoscut şi stimat «w™ *1
Preot Iconom-Stavrofor Sl ii'
IOAN după o scurtă ?l 5^
suferinţă a încetat din
Dumnezeu să-l aşeze In ■w ■
fericirii veşnice, iar familiei ţ-'
încercate sincere condoleanţe t ^

in
CH

: HI
■ m
; C,
1 ti
: In
: di

luni, 10 iunie 1996 EVENIMENT A D E V A R U L
d e C l u j

\la Curtea Supremă de Justiţie
Y * " " ■ ~ "

(/ p r o c e s u l " m i l i a r d a r u l u i s ă r a c " l o a n S t o i c a

viaţă, reţinîndu-i-se fn sarcină că din donaţiile
colective din depunerile făcute de participanţii
la circuitul “Caritas” nu a virat Primăriei suma
de 90.944.961 lei; pentru bancrută frauduloasă
şi fals intelectual. După mai multe schimbări
de încadrări juridice, dispuse de Tribunalul şi
Curtea de Apel Cluj, a fost condamnat la 1 an
închisoare pentru infracţiunea de gestiune
frauduloasă în dauna avutului privat şi 2 ani

•pentru bancrută frauduloasă, urmînd să execute
2 ani închisoare.

în 5 iunie a.c., s-au judecai la Curtea Supremă
de Justiţiei recursurile Parchetului de pe lîngă
Curtea de Apel C lu j-ş i a l inculpatului.
Reprezentantul Parchetului a renunţat la recurs,
solicitînd admiterea acestuia doar în parte,
pentru infracţiunea de fals intelectual.

Pentru inculpatul loan Stoica s-a solicitat
adm iterea recursului şi achitarea pentru
infracţiunile de gestiune frauduloasă în paguba
avutului privat şi gestiune frauduloasă. Curtea
Supremă de Justiţie.urmează să se.pronunţe în
12 iunie a,c ” loan Stoica va mai apare în faţa,
a 10 instanţe judecătoreşti din ţară, unde au depus
plîngeri peste 600 de mii de păgubiţi la “Caritas”.

. (V al. M .)

" 1 .
I
I
i
I

CONFERINŢA NAŢIONALA A MISIUNII
CREŞTINE PENTRU ÎNCHISORI

p i

| Săptămîna viitoare vă cădea cortina peste
i “«sunătorul” proces al lui loan Sloica, fostul

I patron al jocului de “întrajutorare” Caritas. După
ultimul “act”, avocatul apărării, dl Teofil Tripon,
ae-a declarai în exclusivitate: “loan Stoica a
fost arestat de către Parchetul de pe lîngă Curtea
Supremă de Justiţie, în 24 august 1994 şi a fost
trimis în judecată pentru trei infracţiuni:,
înşelăciune în dauna avutu lu i public cu

| consecinţe deosebit de grave, cu limită de
pedeapsă de la 15 la 20 ani sau închisoare pe

I
I
I
I

: Sîmbătă, în a doua: zi a
Conferinţei naţionale, desfăşurată
la Biserica Baptistă Cjrcştină
Mănăştur I, din Cluj-Napoca, au
fost prezenţi peste ■2100 de
reprezentanţi ai voluntarilor
Misiunii, din 11 dominaţşm care
desfăşoară activităţi îţi toate
penitenciarele din România în
scopul reinserţiei sociale a
deţinuţilor.- \

Au fost . dezbătute în ; plen şi
secţiuni modalităţile concrete în
care cei implicaţi în munca din
închisori contribuie la recuperarea
deţinuţilor şi integrarea lor în ,
societate.

Misiunea creştină pentru
închisori, din România este a treia
organizaţie din lume (după ;S.U.A.
şi Anglia), înfiinţată la Cluj-Napoca
în 1993 şi are pînă în prezent peste
1.800 de voluntari. Misiunea este
afiliată la Prison Fellowship
International, organizaţie înfiinţată
în 1976 de către Charles W.
Colson, fost consilier special al

'preşedintelui Richard Nixon.
în cadrul Congresului mondial

al misiunilor pentru închisori din

Washington D.C, august 1995,
Prison Fellowship Romania a
primit Premiul 1 (Jubilee Awârd)
pentru activitate deosebită dintr-un
număr de 124 de ţări.
, Directorul fexecutiv al Misiunii
creştine pentru închisori din
România, dl Constantin Asăvoaie,
arăta: “Conferinţa de la Cluj-
Napoca vizează activitatea post-
detenţie. Prison Fellowship
Romania, împreună cu Consiliul
Europei, a demarat un proiect de
reinserţie socială la Penitenciarul
Gherla. Din 1Ş93 Misiunea creştină
pentru închjsori a realizat o
activitate caritativă, constînd în
ajutoare materiale în valoare de
peste 10 miliarde lei. Prison
Fellowship j Romania este
preocupată de criminalitatea în
rîndul minorilor. în acest sens, am
amenajat un Centru Creştin pentru
minori expuşi infracţiunii la
Nădăşel, la 16 km de Cluj-Napoca,

. preluînd un castel în ruine, pe care
l-am renovat- complet. Centrul
urmează să îşi înceapă activitatea

. din luna septembrie a.c.”
Timp de 2 ore a fost prezentat

manualul voluntarului şi s-au
clarificat unele probleme pe care
le întîmpină cei care sînt implicaţi
în munca dejeducare a deţinuţilor
din penitenciarele din România:
cadre, capelani, voluntari etc.

în încheierea Conferinţei
naţionale, dl.,general de brigadă
loan Chiş, şefLiîDirecţiei Generale
a Penitenciarelor din România, ne-,
a declarat: “Misiunea creştină s-a
înfiinţat Ia Cluj-Napoca în urmă cu
3 ani. Ca o necesitate de a lucră
cineva individual cu deţinuţii, să le
explice de la om Ia om, de la suflet

. la suflet responsabilitatea pe care o
au faţă de propria lor existenţă şi
de legile României. Noi, cei care
lucrăm în administraţia
penitenciarelor, nu sîntem atît de
credibili în dialogurile cu deţinuţii,
faţă de cei detaşaţi ca voluntari şi
care au menirea de a le trezi lor
conştiinţa. Noi avem interesul de
a-i păzi şi de a nu-i scăpa de

: pedeapsa legii. Misiunea şi dorinţa
voluntarilor este de a-i recupera şi
de a face ţa aceşti oameni să ajungă
în societate ,

V a s ile 'M O L D O V A N

DICTATURA
■f SNCFR

De cîtva tim p, mai m arii
:.SNCFR au pus la punct, o
modalitate pr in care călătorul
poate fi furat '“pe fa ţă ” :
transformarea m ajorităţii
âcceleratelor în trenuri rapide,

|fară nici o altă diferenţă în afară
;de costul biletului. Săptămîna
decent încheiată a . m arcat
“kirotonisirea” a încă unui tren,
măsură primită de'călători cu o
pleiadă de sfinţi în vîrful buzelor
«rări de mamă-la adresa CFR-
nliii.
Pentru cei care nu cunosc,

raţionăm că transformarea unui
tren accelerat în rapid nu
presupune o schim bare a
timpului de parcurs, a staţiilor de
oprire sau a confortului, ci “doar”
J dublare a tarifelor de călătorie,
l« momentul de faţă prin gara
Cluj-Napoca (rec în majoritate
trenuri rapide. Ca • o pură
coincidenţă”, ele circulă în orele

t ;de vîrf şi spre principalele oraşe
: ţârii, ceea ce obligă omul de

- rînd să plătească dublu. (Asta,
bineînţeles, în afara cazului în

_/'te nu e dispus să piardă cîteva
(re pe peron). SNCFR doreşte

ţPfin aceste . m odificări
vitalizarea transportu lu i

. feroviar, dar schimbarea nu poate
i fi numită altfel decît însuşire
j"ejustificată de bani. Pînă în
;momentul de faţă, călătorii s-au
■ '«uniat doar la injurii, dar nu se
;Stie cum vor reacţiona în
i momentul în care SNCFR va avea
' fea introducerii preţurilor pe
j ,IC|>urile ... ultrarapide.

M ih a i H O S S U

REGIMUL JURIDIC AL ARMELOR DE FOC SI MUNIŢIILOR (IV)
Unii rep rezen tan ţi ai

autorităţilor publice ori persoane
fizice, care deţin arme de foc,
nu cunosc ori au o idee vagă
despre condiţiile în care pot face
uz de armă. în acele momente
există într-adevăr o stare de
agitaţie, tensiune încordată, dar
aceasta nu constitu ie
circumstanţă atenuantă, motiv de
exonerare a răspunderii. Prin uz
de armă, în sensul legii, se
înţelege executarea tragerii cu
arma de foc asupra persoanelor
sau bunurilor. Persoanele care
sînt dotate cu arme de foc se arată
în art, 47, pot să tragă numai cînd
se află în îndeplinirea atribuţiilor
de serviciu sau a unor misiuni
militare.

în mod concret se deschide foc
îm potriva acelora care atacă
militarii aflaţi în serviciul de

pază; escortă, protecţie,
menţinerea şi restabilirea ordinii
de drept, precum şi împotriva
celor care, prin actul săvîrşit, prin
surprindere, pun în perico l
ob iectivu l păzit, îm potriva
acelora care atacă nu numai
militarii, ci şi persoanele investite
cu exerciţiul autorităţii publice
sau cărora, potrivit legii, le
asigură protecţia. Se deschide foc
îm potriva persoanelor care
încearcă să pătrundă ori să iasă
în mod ilegal în sau din unităţile,
subun ită ţile m ilitare, ori
perimetrele ori zonele păzite-
vizibil delimiţate-stabilite prin
consemn. Se trage împotriva
infractorilor care, după săvîrşirea
unei infracţiuni, încearcă să fugă,
pentru imobilizarea sau reţinerea
persoanelor cu privire la care sînt
probe ori indicii temeinice că au

UZUL DE FOC
săvîrşit o infracţiune şi care
r ip o steaz ă , sau încearcă să
riposteze cu arme ori cu alte
obiecte care pot pune în pericol
viaţa şi integritatea corporală a
persoanelor. Se trage împotriva
grupurilor de persoane care
încearcă să pătrundă fără drept
îh sed iile sau perim etrele
au to rită ţilo r şi in stitu ţiilo r
publice, împotriva celor ca re ;
atacă sau împiedică militarii să
execute misiuni de luptă, în
executarea in tervenţiei
antiteroriste asupra obiectivelor
atacate sau capturate de terorişti,
în scopul reţinerii sau anihilării
acestora, eliberării ostaticilor şi
restabilirii ordinii publice. în art.
18 este reglementată o ipoteză
specială: persoanele autorizate să
deţină, să poarte şi să folosească
arma pentru pază sau apărare
personală, pot face uz de armă
cînd se află; în legitimă apărare
sau stare de necesitate, potrivit

legii. Focul nu se deschide
oricum. Sînt într-adevăr situaţii
de excepţie, cînd se trage, dar
legea institu ie o procedură
extrem de riguroasă. Potrivit art.
49, se face uz de armă, numai
după' efectuarea SOMAŢIEI
LEGALE prin cuvîntul: "Stai!",
în caz de nesupunere se somează
din nou: “Stai că trag!” Dacă cel
în cauză nu se supune nici de
această dată, se somează prin
tragerea focului de armă sus, în

Legea interzice uzul de armă
‘împotriva copiilor şi a femeilor
gravide, cu excepţia cazurilor în
care înfăptuiesc un atac armat sau
în grup şi este pusă în pericol
viaţa sau integritatea corporală a
unor persoane.; Nu se deschide
focul nici în situaţia în care se
primejduieşte viaţa altor persoane
ori s-ar viola teritoriul, spaţiul
aerian sau apele naţionale ale
unui stat vecin. în contextul
acestei legi, jocu l cu arma,

plan vertical. în cazul, în care manevrele pripite, necontrolate,
după somaţia legală, persoana în . atrag indiscutabil răspundere
cauză nu se supune, se (rage, pe penală. ' ,
cît posibil, la picioare, pentru a V J u r i s t Io n G H E R C IO IU
evita cauzarea morţii
acesteia. Cînd este
vorba de atacul unui
grup de persoane, se
somează prin
cuvintelc: “Părăsiţi
vom folosi arme de
foc!” 'Se evită pe cît
posibil uzul dc armă
împotriva minorilor,
femeilor si bătrînilor.

IN F A R C T
Un spărgător de maşini din

localitatea Oneşti, judeţul Bacău,
a murit în urma unui atac de cord
în timp ce era urmărit de poliţie,
informează IGP.

în noaptea de 4 spre 5 iunie,
Radu Claudiu loniţă, 32 de ani,
din Oneşti, a fost surprins în timp
ce jefuia un autoturism parcat în
faţa unui bloc de pe strada

Culturii din localitate. Hoţul a
fugit, iar poliţiştii au încercat
să-l oprească trăgînd cîteva focuri
de avertism en t. Speriat de
zgomotul pistoalelor, loniţă a
făcut un atac.de cord şi a murit
pc loc.
: Procurorul militar a stabilit că
poliţiştii care l-au urmărit pe hoţ
nu au nici-o vină în legătură cu
moartea acestuia, ei acţionînd
perfect legal.

“DIPLOMAT Şl SPION” (II)
In tern a tion a l H e r a ld T r ib u n e :

Nimeni nu a adus nici o probă
să demonstreze că. Peter W.

; whith ar fi condus o operaţiune
secretă de contrabandă cu arme.

: ;'ccsta a trebuit să depună mărturie.
faţa Comisiei pentru Relaţii

jMetnaţionalc a Camerei
Reprezentanţilor. Pînă acum istoria
* «st relatată dc diverse oficialităţi

(a,e administraţiei, carc cunosc
*I»ziţia Departamentului de Stat si
reprezentanţilor CIA. '

. Cind Galbraith a sosit în Croaţia
11 iunie 1993, sîrbii bosniaci
^riscră 70 la sută din teritoriul
"‘tronai, iar războiul izbucnise. în
jjsrtic 1994, a fost deschis în

un potenţial “culoar” pentra
*rţielc de contrabandă care
, ™iau sâ ajungă la musulmanii
ln Bosnia, în momentul în care

Croaţia abia se aliase cu guvernul
bosniac. Franio Tudjman, liderul
croat, l-a întrebat pc Galbraith dacă
armele pentru guvernul bosniac,
printre accstca numărîndu-se şi
arme din Iran, ar putea pătrunde
prin Croaţia violîndu-se astfel
embargoul impus de naţiunile
Unite.

Ambasadorul a cerut instrucţiuni.
Răspunsul a venit, aprobat dc
preşedinte: “Spuneţi-i domnului
Tudjman că nu aveţi nici un fel de
instrucţiuni” - un mod diplomatic
de a spune că Statele Unite nu vor
lua nici o măsură. Cînd Tudjman a
auzit răspunsul, a fost derutat. A
doua zi, Galbraith i-a spus din nou:

“Nu am instrucţiuni - şi de data
aceasta fiţi atent la ceea ce nu am
spus”. încă nesigur, Tudjman l-a
întrebat pc Charles Redman, un
trimis special în Balcani. “înseamnă
- a dcclarat Redman - că nu avem
obiecţii”, (

Mesajul a ajuns, dar nu şi la
. CIA, deoarece Administraţia aţinut
serviciul de informaţii în întuneric,
a depus mărturie R. James Woolsey,
fostul director al Agenţiei. Galbraith
a fost cel care l-a pus la curent pe
şeful Biroului despre schimbarea
secretă şi subtilă a politicii: Statele
Unite nu vor obiecta faţă de, livrări

, iraniene de arme prin Croaţia. Şeful

Biroului a telefonat la cartierele
generale ale CIA, dar şefii lui nu
ştiau nimic despre o nouă politică.
Woolsey l-a întrebat atunci despre
ce se întîmplă pc secretarul de stat
adjunct Strobe Talbot Acesta din
urmă a dcclarat în faţa Comisiei
Senatului pentru serviciile de
informaţii că a explicat pe deplin
situaţia.

Dar Woolsey a declarat: “Nu am
fost niciodată informat că ar exista
vreo schimbare în politica
guvernului amcrican în privinţa
acestei chestiuni.” El a părăsit
Departamentul dc Stat gîndindu-se
că orice intenţiona să facă
ambasadorul, “mai mult ca sigur,
că şeful Biroului nu trebuia să-l
asiste.”

Astfel, a început o perioadă de
doi ani foarte ciudaţi pentru
Galbraith şi pentru şeful Biroului

CIA, carc îşi desfăşoară încă
activitatea la postul său din Croaţia.
Odată, cei doi bărbaţi au colaborat
Acum, abia dacă îşi mai vorbesc.
Situaţia'a determinat inversarea
rolurilor tradiţionale în politică
externă. Ambasadorul a trebuit să
joace rolul personajului “acoperit",
iar şeful Biroului CIA pe acela al
birocratului prudent şi care respectă
litera legii.
1 Cînd armele au început sâ ajungă

Ia destinaţie, suspiciunile şefului
Biroului CIA au crescut. Atunci el
“a crezut că nu iese doar fum ci e
şi foc”, a declarat o oficialitate a
administraţiei. “El a încercat să se
asigure că rapoartele sale erau cît
se poate de complete şi de corecte.”
Astfel, a început să scrie rapoarte
despre “orice făcea referire Ia
ambasador, chiar dacă nu avea nici
o relevanţă",'a declarat oficialitatea.

Oaspeţii englezi şi olandezi
apreciază demersurile

făcute pentru promovarea
drepturilor omului

în penitenciarele româneşti
La sfîrşitul săptămînii trecute, ■

la Penitenciarul Gherla s-au
închis lucrările simpozionului
“Promovarea drepturilor oinului
în penitenciarele rom âneşti”,
organizat de Direcţia Generală a
Penitenciarelor, Reforma Penală
In te rna ţiona lă şi Com itetul
H elsink i pentru O landa. La
simpozion au participat şi patru
oaspeţi din Anglia şi Olanda.
Timp de trei zile s-au dezbătut
probleme majore cu privire la
îm bunătăţirea condiţiilor dc
de ten ţie ţ şi alinierea
pen itenciarelo r rom âneşti la
standardele in ternaţionale .
Cadrele de’jspecialitale din Anglia
şi Olanda au apreciat eforturile
făcute în ultimii şase ani pentru
promovarea drepturilor omului în
instituţiile noastre de reeducare,
considerîndleă în penitenciarele
din ţara noastră s-au produs
modificări radicale ale condiţiilor
de detenţie, şi în activ itatea
cultural-educativă din închisori.

(SZ.Cs)

de Cluj r i /r r inrlpŢim dpn t
LUNI

ANUL VII N R . 1 6 8 9 1 0 IUME 1 8 9 6
ISSN 1 2&0 -3 2 0 3 1 2 PAGINI 3 0 0 LEI

CENTRUL REGIONAL DE PROGNOZĂ
SI METEOROLOGIE AERONAUTICĂ
CLUJ-NAPOCA

SJ

"Discul de aur aI realizatorilor"
Una dintre cele mai valoroase distincţii ale

secolului XX a fost acordată recent, de către
American Biographical Institute, dr. Ioan Mihai
Năstase, şe f de lucrări la Universitatea de
Medicină şi Farmacie Cluj-Napoca, pentru
realizările ştiinţifice din 1996, privind studiile
de ECOLOGIE MEDICALĂ.

Dr. I.M. Năstase este preocupat de peste 15
ani de problemele de ecologie medicală, ţinînd

mai multe cursuri pe această temă. A redactat
primul tratat de ecologie medicală, care a trezit
un interes deosebit în “marea lume a
ecologiştilor”, domeniu ştiinţific care a luat
amploare în lumea întreagă, în condiţiile în care
viaţa umană este tot mai agresionată de o mare.
varietate de factori de risc: naturali, industriali,
sociali si de altă natură.

V . M O L D O V A N

I L a fin e de a n ş c o la r: '

O serbare reuşită

Harta privind starea probabilă a vremii în judeţul Cluj,
valabilă pentru luni 10 iunie, a.c. în jurul orei 15.

Griaore Zanc:

"Consiliul local va impune delimitarea
Primăriei clujene de P.U.N.R."

urmare din pagina 1
colaborare normală. Nu pot însă
să trcc cu vederea aceste aspecte
<lc care pomeneam, ca şi multe
altele, inclusiv în cadrul relaţiei
pe care P.D.S.R.-ul a avut-o cu
P.U.N.R.-ul. Lipsa de loialitate a
partenerilor noştri ne-a cauzat
foarte mult rău.. '

Există, pe de altă parte ,'o
confuzie întreţinută în ceea ce ,
priveşte problema naţională. în
fond, apărătorul efectiv şi real al
interesului naţional şi al
integrităţii ţării este guvernul
P.D.S.R., dar oamenii au fost
induşi în eroare de. acuzele
neadevărate pe care P.U.N.R.
le-a adresat partidului nostru şi
preşedintelui Ion Iliescu. S-a
menţinut confuzia şi datorită
identificării sig lei V etrei
Româneşti cu cea a P.U.N.R.-
ului.

In fine, acestea sînt detalii care
nu urmăresc să minimalizeze
rezultatul obţinut de primar.
Aceasta este voinţa electoratului
şi noi o respectăm. în ceea ce, ne
priveşte, noi nu sîntem într-o
situaţie să ne facem probleme
deosebite. Nu ne socotim învinşi
în aceste alegeri. După cum aţi
văzut, într-un număr mare de
localităţi, zece, au ieşit primari
P.D.S.R. în primul tur. Mai sînt
în turul doi, într-un număr
semnificativ, candidaţi ai noştri
care sperăm să cîştige alegerile.
La nivel de ţară, ponderea
P.D.S.R. este sensibil mai mare
deeit a altor formăţiuni. Printr-o
mai directă explicitare a ceea ce
am făcut şi a identităţii P.D.S.R.,
sîntem convinşi că vom creşte
mai mult.

- Primarul Gheorghe Funar
vorbeşte de o continuitate la
nivelul administraţiei în Cluj-
Napoca. Cum vedefi acest fapt?

-Sigur, dacă e vorba de o
continuitate a ceva pozitiv, atunci
ea e necesară. Dacă e vorba de a
continua şi aspectele nefericite,
nefaste chiar, a le unei
administraţii, atunci ar fi fost
preferabilă schim barea.
Continuitatea la Cluj-Napoca
cred că rămîne dificilă dintr-o
anumită perspectivă şi cred că
administraţia va deveni mult mai

pragm atică . Com poziţia
C onsiliului local creează o
situaţie în care primarul nu va
mai putea opera după bunul plac,
nu va mai putea manevra acest
Consiliu în sensul aprobării unor
propuneri care nu ţin seama de o
ordine de priorităţi. Din acest
punct de vedere, cred că primarul
va avea d ificu ltă ţi mari în
Coflsilul local dacă nu va înţelege
că el este mai degrabă
executantul a ceea ce decide
C onsiliul şi nu invers. Sînt
convins că Primăria nu va mai
avea aerulcă acolo este sediul
P.U.N.R. şi că instituţia va trebui
să se delimiteze de activitatea
partidului. Acest Consiliu va
impune o asemenea delimitare!

- Se speculează in tens în
aceste zile că P.D.S.R. decide
m ajoritatea în Consiliul local.
A ţi’ lua t o h o tă r îre p riv ind
poziţia consilierului P.D.S.R.,
cu care bloc politic va vota
acesta?

- Noi nu am luat o hotărîre în
această ' p riv in ţă; Există un
consens la nivelul conducerii
locale a partidului ca, în funcţie
de problemele puse în discuţie,
consilierul nostru să se exprime
cum apreciază că este mai bine,
în favoarea unor propuneri care
vin în întâmpinarea nevoilor
cetăţenilor. Să nu facă aceeaşi
greşeală a majorităţii alegătorilor,
care votează după criterii
sentim entale şi nu după
im portanţa actului la care
participă.

- P.U.N.R. a declarat că, în
virtutea protocolului bilateral,
va susţine în tu ru l doi
re p re z e n ta n ţii P .D .S.R .' E
valabilă la Cluj şi reciproca?

- Din păcate, protocolul n-a
funcţionat atunci cînd era mai
mare nevoie să funcţioneze.în
ceea ce priveşte turul doi, noi
am lăsat la latitudinea
organizaţiilor locale să evalueze
şi să dispună cc formaţiune sau
cc persoană vor sprijini în turul
doi. N-am dat alte directive decît
celc carc derivă din politica
noastră generală. P.D.S.R. a
respectat protocolul cu P.U.N.R.
Cealaltă parte n-a înţeles să-l
respecte. -

. Cu un program dinamic,
I original şi antrenant s-au
I prezentat în faţa părinţilor,
| profesorilor şi colegilor lor elevii
i Liceului "G. Coşbuc" din Cluj-

Napoca, cu ocazia serbării de
I fine de an, care a avut loc,
I potrivit tradiţiei, în sala de
| spectacole a Casei de Cultură
I Studenţeşti. O împrejurare
fericită, am putea spune, pentru

I ca elevii să se cunoască şi altfel
| decît în ambianţa şcolii, într-o
| atmosferă destinsă şi de bună
j dispoziţie, în care risipa de talent
I să se constituie într-un act de
| cultură, spre bucuria tuturor.
| Piese corale în interpretarea
I corului claselor V-VIII; poezii,

cîntece şi epigrame prezentate
de: Horia Chintoan, Ruxandra
Popa, Valentin Neamţu şi Otoo
Koos, IIB; Cornelia Popescu şi
Caius Ţuţuruga, VIB; Salomeea
Fodorean, V B; un program de
cîntece susţinut de elevii clasei.
II G 1; violonista Gabriela
Hălmăgean, VIII G 1 şi pianista
Lavinia Damian, IV B;
programul de dansuri şi muzică
populată susţinut de cunoscutul
Ansamblu folcloric "Nunta
Zamfirei ” al Liceului "G.
Coşbuc bancurile şi momentele
vesele ale lui Dan Maier şi
Olimpiu Weis; numerele de balet
prezentate de Oana Rusu, XII şi
Fidiana Stan; VII G I; dansurile

moderne şi de societate, “Moulin
Rouge" si rock ale elevilor din
clasele V-VI P, VII G, 2, IX;
inedita şi inspirata paradă a
modei, precum şi microrecitalul
de muzică uşoară al Cameliei
Fărăgău, X B - toate au alcătuit
un spectacol complex, de factura
celor cu care elevii de la
"Coşbuc" ne-au obişnuit în
ultimii ani, la închegarea căruia
şi-au dat concursul, cu
devotament, profesorii: A. Tărău,
I. Codrea, V. Socea, Moldovan;
Moisescu, F. Ciobanu, S.
Todoran, D. Mureşan, M. Lungu.
Felicitări şi vacanţă plăcută
tuturor!

M i c h a e la B O C U

\ '

■ f ̂

■ m l

E v o lu e a z ă A n s a m b lu l fo lc lo r ic " N u n ta Z a m fire i"
Foto: !. PETCU

"Jur că vo i păstra puritatea v ie ţii ş i a rte i m ele n

urmare din pagina 1

. şi al infrastructurii, de pe urmă
• cărora generaţia de absolvenţi ai
| promoţiei 1996 a beneficiat,
] percepînd creşteri calitative cu
• fiecare an universitar. La prezidiul
• adunării festive au luat loc
| prorectorii: prof. univ. dr. Mircea
| Grigorescu, prof. univ. dr. Mircea
■ Bojiţă şi prof. univ. dr. I. Şt.
■ Bocşan, decanii facultăţilor din
| cadrul U.M.F., dna dr. Silvia
| Albu, director al Direcţiei sanitare
. a judeţului Cluj, şefii de promoţie.
I Din partea facultăţilor au vorbit:
| dnul prof. univ. dr. Petre Mircea
| decanul Facultăţii de Medicină,

care a dat citire listei premianţilor:
I Iloraţiu Oltean - şef de promoţie,
| Gabriela Cozaliuc şi Andreea

Sologhi; dna prof. univ. dr.
.Cornelia Ţărmure decanul
\ Facultăţii de Farmacie, cu un
| enunţ. memorabil: ”Tinereţea
| poate f i eternălT, ce a precedai

anunţarea premianţilor facultăţii:
I Edila Adorian - şef de promoţie,

Paula Bucşe şi Onorina Mican;
dnul prof. univ. dr. Dorin Borzea
- decanul Facultăţii d i
Stomatologie care, după ce a făcut
prezentarea Colegiului de tehnică

' dentară, a citit lista premianţilor
primei promoţii a tinerei instituţii
de învăţămînt, de scurtă durată,
din cadrul U.M.F.: Daniela Ciuca

şe f de promoţie, Nicolae
Ghimpu, Farago Mihaly şi
Daniela Cruşeu. Şefii de promoţie
au rostit, la rîndul lor, alocuţiuni
în numele absolvenţilor din
Greda şi din ţările arabe au vorbii
Nicolaos Stamoulis şi Mahdi
Mahmoud.

Lecţia festivă - superbă
pledoarie pentru şi despre om,
fiinţa care a modelai pămîntul, dar
care a rămas cel mai mare
necunoscut - a fost susţinută de
dnul prof. univ. dr. Nicolae
Turdeanu, decanul promoţiei
1996. în continuarea festivităţii,
absolvenţii au depus Jurămîntul
Hipocratic. Cea mai tînără
promoţie de medici a fost salutată.

de dna dr. Silvia Albu, director al
Direcţiei Sanitare a judeţului Cluj.
Şefilor de promoţii le-au fost
acordate premii suplimentare din
partea unor firme producătoare de
medicamente, fartmeii sau a altor
sponsori. Cîntecele studenţiei
eterne şi ale frumoasei tinereţi,
*'pline de farmec, pline de-a vînt”
au însoţit asistenţa şi pe absolvenţi
în toate momentele manifestăm şi
în final, la ceremonia transmiterii
însemnelor vieţii studenţeşti:
predarea cheii

Şi-au luat ”le revedere”,
sîmbătă, pentru ă se reînîHni în
anul 2006 al mileniului trei, 555
de absolvenţi ai Universităţii de
Medicină şi Farmacie ”Iuliu
Haţieganu” din Cluj-Napoca
(Facultatea de Medicină - 368,
Facultatea de Farmacie - 59,
Colegiul de tehnică dentară - 26,
adică 453 cetăţeni români,
respectiv 102 cetăţeni din alte 24
de ţări de pe 3 continente). Nobila
lucrare în care s-au angajat să le
fie rodioare.

"ACTtAliîATEA
c u I t u r a U

Doctor Honoris Catj-J
Vineri, 14 iunie a.c., la ors

în sala Studio a Academie
Muzică “Gh. Dima” din CL
Napoca va avea loc şed.;
solemnă a Senatului, consacr,
decernării titlului de Der
Honoris Causa Excelenţei L.
Domnului NIKOLA DEBELi
Ambasador Extraordinî;,
P lenipotenţiar al RepnK
Croaţia în România şi Repr
Moldova. Cuvîntul de desel;
şi Laudatio vor aparţine p
univ. Alexandru Fărcaş, rea.
Academiei de Muzică ‘ :
D ima” ; hotărîrea SenaU
Academiei privind acorfe
titlului de Doctor Honoris C-
Excelenţei Sale, Dom!;
Nikola Debelic va fi citită de;
conf. univ. Cristian Misiei
cancelarul Senatului; vor un
înmînarea diplomei şi confs;
însem nelor sim bolice şi
încheiere, alocuţiunea distins»;
sărbătorit. |

' ; .. . ■ m .
E x p o z i ţ ie d e desen

Colegiul Pedagogic “Gheei
Lazăr” din Cluj-Napoca irj<;
publicul la vernisajul experi;
de desen a elevilor clasei a iî;
G, care va avea loc mi ine. I:
iunie a.c., ora 17, la sat-f;
expoziţii “Paul Sima” a t
Universitarilor. Expoziţia
deschisă în perioada 11-18 ,:
a.c.

V - ■ 'V - ' M
Lansare de cartc

Mîine, 11 iunie, la crs
sc riito ru l ^germ an Mitfc
Sedelsberg va lansa la C
Napoca cel de al treilea vo t
trilog ie i sale cu ti:
“ K ansum ent Mei:
Manifestarea va fi găzdui;
Centrul Cultural German.
Universităţii nr. 7-9.

v ' z - - \l
Premieră Ia Teatrul
, Stat din. Turda
Cea de a 6-a prşmiei

actualei stagiuni este specU ■
realizat pe un colaj din poe:.
antipoezia lui A.E. Baconst
in titu la t “C o ra b ia ” . R;;
artistică, scenografia şi co!;!
sonoră sînt semnate de (X-O
Cosac, iar coregrafia aparte;
Adrian Mureşan, de Ia Of
Română din Cluj-Napoca. Re.
Maria Voroca, Nina Antone
G abriel Chirea. Pren
spectaco lu lu i va avea
miercuri, 12 iunie a.c., lacs
prietenilor clujeni ai tea!:,
turdean care doresc să \m "
această nouă producţie Cit-'
pus la dispoziţie autoh
instituţiei. Acesta va pleca i
T eatrul Naţional la ori
urmînd să revină la Cluj-tfe:
după încheierea reprezenta'-.

Ml
Universitatea Popul*'

Din programul zilei de £
10 iunie: de la ora 16 ct'1
“Oratio Mentis”; la ora I
expunerea: “Credinţa ?i tch&-‘
Prezintă: pr. Ioan Bizău; U
18,30 expunerea: “Inamic-’
chirurgia celioscopică”. Prc-_
cu casetă video: prof. w** ‘
Sergiu Duca.

Autorizată prin S.C. nr. 128/1991; judecătoria
Cluj-Napoca, înmatriculată la Oficiul Registrului
Comerţului judeţului Cluj. sub nr. J / 1 2/308 din
22.03.1991 cod fiscal 204469

ILIE CĂLIAN (redactor şef);
VALER CIIIOREANU (redactor şef adjunct);

MARIA SÂNGEORZAN (redactor şef adjunct).

Secretar de redacţie de serviciu: Nicolae VEREŞ

REDACŢIA: Cluj-Napoca, str. Napoca 16
Telefoane: Publicitate: tel-fax: 197.304; Contabilitate: 197.307
Sccrctariat-rcdactor şef, rcdactori şefi adjuncţi,: 191.68 l;fax: 192.825.
Secretariat dc redacţie: 197.41-8; Rcdactori: 197.490, 192.127 şi 197-fl

G a r a m o n d
T IP A R U L E X E C U T A T L A

3400 Cluj-Napoca, Pascaly 7
»Tcl.40-(0)64-199898,154264 — Tipografic M-l'

