

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT - EXPRESIE A OPINIEI
PUBLICE DIN JUDEȚUL CLUJ

ANUL II, NR. 196
MARTI 4 SEPTEMBRIE 1990

4 PAGINI 1 LEU

IOS MUNCA!

Prin ianuarie, îmi pare, fusese lipit pe geamul-vitrină al Bibliotecii Universității un carton pe care erau mizgălite, strîmb dar apăsat, cam următoarele: „Muncitori, 40 de ani vi s-a cerut să munciți. Acum tot asta vi se cere. Nu vă lăsați manipulați”. Cartonul, păzit de doi băiețan-dri cu ochi sticloși, a rămas acolo câteva zile alături de cu-vine pioase în amintirea eroilor din decembrie. Am încercat să-mi imaginez mîntea care a putut născoci un asemenea manifest. Nu mi-au reușit decît schițe „neînțregi”. Nu pot da nici un singur exemplu de înfăptuire omenească, de împlinire și rod care să nu pretindă trudă, efort, muncă...

Aș fi uitat aberanta chemare, dacă n-aș fi înțeles, în mai multe ziare centrale, reluată ideea cu multe cuvinte și cu „argumente”. Guvernarea actuală nu poate fi catalogată decît „ceastă” (cît de multe tot punem în seama unui biet nebul, noi, neprihăniții!), de vreme ce-și îngăduie să ceară oamenilor să muncească! Omul trebuie (pardon, se cuvînet) să facă numai și numai ce vrea — aceasta este libertatea! Să se supună legilor numai și numai dacă are chef — iată democrația! Singura lege admirabilă: cea a arbitrarului dorințelor individuale! Datoria guvernului? Să stea la dispoziția fiecărui individ ori de cîte ori i se năzare acestuia cîte ceva. Regula de ordinărie, potrivit căreia dacă o „loază” de școlar rămîne corigent, de vină e doar profesorul, se aplică astăzi la scară națională. De tot ce nu se face ori se face rău, de vină este doar guvernul, numai guvernul, da, da!

Oricum, cartonul din ianuarie a „prins”! Țara seamănă tot mai mult cu o casă mare din care peste noapte, au dispărut stăpînii. După cîteva săptămîni de expectativă a început „lucrarea fără de muncă”, ultima invenție a secolului. Șobolanii rod la temelie, carii macină lemnăria. Cîte un trecător smulge, furișat sau pe față, „democrat”, o ușă ori o cercevea. Alt trecător ia subsoară o scîndură din podea. Mulțimi de trecători dărîmă cîte un zid întreg pentru o cărămidă lipsă la privata personală. Aco-perișul se apleacă într-o rină, pe trepte au năpădit buruieni de-a-fără gata să se declare, la o a-dică, pomi fructiferi ori arbori seculari. Totul seamănă a coș-mar. Ce s-a putut întîmpla cu acești „trecători”? Ce i-a făcut să uite că ei sînt stăpînii casei celei mari? Paznici noi sau numai „în-noiți” asistă perplexi la spectacol. De ce nu-i învață nimeni rînduie-rea casei? Mai este mult pînă ne vom trezi, dragi trecători?

DIDACTICUS

BASMUL ȘI POLITICA

Evoluția evenimentelor din ultima vreme ne determină să credem că speranțele noastre în mătîrizarea politică a mării mase de locuitori ai țării noastre nu se vor împlini, foarte curînd. Țara este dominată de un fel de manihemism politic: prea mulți oameni nu văd țara împărțită altfel decît în două mari categorii de oameni, sau mai degrabă în două mari entități: Bun și Rău, Alb și Negru. Și prea puțini înțeleg că între aceste două extreme există o infinitate de nuanțe. Pentru unii, F.S.N. e Diavolul, iar Opoziția de dreapta — Bunul Dumnezeu, în timp ce pentru ceilalți lucrurile apar tocmai pe dos; pentru unii Guvernul e Răul, iar diversele forumuri — Binele; și tot atât de categorică este, pentru unii, și opoziția dintre români și maghiari, dintre ortodocși și uniți, dintre tineri și bătrîni, dintre intelectuali și muncitori, dintre stat și individ — și enumerarea ar putea continua. Că la nivelul de gîndire al copilului obișnuit cu opoziția absolută a Binelui și Răului din basme, dintre Iup și Scufița Roșie, dintre Făt-Frumos și Zmeul, faptul nu ne poate mira este clar, sper, pentru oricine; că un asemenea mod de gîndire ar putea fi specific unor categorii de oameni care, din naștere ori din lipsa de educație și exercițiu a intelectului, ca și dintr-o anumită experiență socială, nu pot vedea lucrurile altfel decît printr-o primitivă simplificare, iarși este de înțeles, în ultimă instanță. Dar cînd această penibilă reducere a sistemului de forțe sociale și politice o practică unii intelectuali, lucrul devine dure-

ros și ar merita compătimirea dacă am uita că se utilizează această simplificare cu o osîrdie periculoasă tocmai pentru faptul că marea majoritate a cetățenilor dă gir „oamenilor cu carte”.

Din multe cauze ale unei astfel de situații, două se pot reține ca mai importante. În primul rînd, în cazul oamenilor de bună credință — lipsa unor informații elementare despre starea țării. Faptul nu trebuie să ne mire. Cutare, intelectual de rasă dovedită prin numeroase cărți de subtilă analiză în variate domenii, de la estetică la calculul probabilităților, nu s-a ostenit niciodată să înțeleagă sensul unor statistici de natură economică și socială — și nici n-a citit vreuna, corectă sau incorectă. Cum să înțelegi, bunăoară, situația țării, dacă nu cunoști dinamica din ultimii ani a suprafețelor agricole și destinațiilor lor, numărul și tendința de creștere sau descreștere în zootehnie, starea parcului de tractoare și mașini agricole, posibilitățile industriei de a asigura mașini, piese de schimb etc. — dar nici dinamica veniturilor țării, în funcție de diversele produse, pentru a nu mai vorbi de chestiunile concrete de legislație? Cînd este vorba despre industrie, construcții și servicii, lucrurile se complică și mai mult. Avem un strălucit exemplu de zăpăceală în cazul Ministerului Învățămîntului și Științei, pe care l-au bulversat îngrozitor tocmai oameni din... învățămînt și știință, foarte capabili în domeniul lor, dar lipsiți și de informația social-culturală necesară, și de informație în domeniul pur al pedagogiei, și de capacitate de organizare și conducere, oameni care, incapabili să dea decizii de specialiști în domeniul învățămîntului, au cedat presiunii diverselor grupuri de dascăli, „rezolvînd” problemele acestora, și nu ale învățămîntului.

În al doilea caz este vorba despre oameni care, indiferent dacă sînt ori nu sînt bine-informați, dacă au veritabile calități

ori doar veleități de lideri politici, urmăresc să tulbure apele în scopuri foarte exacte și foarte personale — greu de cunoscut în cazul fiecărui în parte, dar izvorînd dintr-un anume defect de caracter care nu are nimic de a face cu capacitatea intelectuală și nivelul realizării profesionale.

În ambele cazuri, ar fi bine ca oamenii aceștia, a căror performanță profesională o respectăm, să se retragă în biblioteci, laboratoare și ateliere, la lucruri la care se pricep cu adevărat și cu care pot fi de folos țării — mult mai de folos decît prin inițierea puzderiei de forumuri, care de care mai redundanți. Mai ales că ei vorbesc, ei se aud: marea masă de oameni nu este cîtuși de puțin interesată acum, cînd ne dăm seama că producția industrială a scăzut la un nivel alarmant, că rezervele alimentare ale statului sînt sărăcute, că nu prea știm ce se va semăna la toamnă.

Nu zic ba, în multe cazuri opinile unora dintre acești domni concordă exact cu poziția tuturor cetățenilor — chiar, culmea, cu poziția Guvernului; nu neg că sput foarte multe adevăruri. Numai că unii dintre domni care ne dau lecții din Opoziție — o opoziție „sechestrată”, ca și cum alt tip de opoziție decît a dum-nealor n-ar putea exista, dar chiar există! — uita un fapt elementar: politica nu înseamnă cercetarea teoretică a adevărilor, fie ele cît de importante, ci descoperirea joncțiunii dintre ideologie și interesele celor cu drept de vot, iar programele politice se structurează după interesele celor ale căror voturi pot hotărî viitorul parlament și viitorul guvern. Iar aceste interese trebuie cunoscute. E ușor să ceri, de pe margine, una sau alta (unii lideri politici au și declarat sincer că le este mai comod să stea, acum, în opoziție), crezînd că totul se poate realiza pocnînd din degete. Dar scamatorii în viața de toate zilele nu se pot face.

Ilie CALIAN

PREGĂTIREA UNOR ACTIVITĂȚI TURISTICE ȘI DE CLUB

ASOCIAȚIA „PRIETENIA”
Cluj-Napoca anunță adunarea
generală și reluarea activităților
turistice și de club în ziua
de 7 septembrie 1990, orele 18,

la sediul clubului „Victoria” din
str. Universității nr. 3.

Cu această ocazie se va dis-
cuta programul activităților vi-
toare și se vor face înscrieri de
noi membri în asociație.

COMITETUL DE
COORDONARE

SITUAȚIE COMPLICATĂ ÎN R.S.S. MOLDOVA

CHIȘINĂU. — În cadrul con-
gresului extraordinar de la Ti-
raspol al deputaților poporului
de la toate nivelurile reprezen-
tînd zona malului stîng al Ni-
strului a fost proclamată Repu-
blica Sovietică Socialistă Moldo-
vonească Nistreană. Ea include
orașele Tiraspol, Bender, Rîbnî-
ța și Dubossar, precum și raioa-
nele moldovenești de pe malul
stîng al Nistrului. Orașul Tiras-
pol a fost proclamat capitală a
republicii.

că, a instituției prezidențiale —
transmite agenția TASS. Necesita-
rea acestui pas este determi-
nată de agravarea situației so-
cial-politice din republică, în ur-
ma proclamării republicilor Gă-
găuză și Nistreană. Prin vot
deschis, deputații parlamentului
R.S.S. Moldova l-au ales pe
Mircea Snegur președinte al re-
publicii. În numele Clubului de
deputați ai poporului din U.R.S.S.
din partea R.S.S. Moldova a fost
adoptat un mesaj adresat pre-
ședintelui Uniunii Sovietice, Mi-
hail Gorbaciov, în care procla-
marea Republicilor Găgăuză și
Nistreană este calificată drept
acțiune provocatoare, ce contra-
vine direct declarației privind
suveranitatea

În cadrul sesiunii extraordina-
re a Sovietului Suprem al R.S.S.
Moldova a fost adoptată hotărî-
rea privind crearea în republi-

PREȘEDINTELE ROMÂNIEI A SOSIT ÎN IUGOSLAVIA

BELGRAD. — Președintele Ro-
mâniei, Ion Iliescu, a sosit, luni,
la Belgrad, într-o vizită oficială
de prietenie, de trei zile, în Iu-
goslavia, la invitația Prezidiului
R.S.F.I.

Cu cele mai înalte onoruri de
stat și militare, președintele
Iliescu a fost întâmpinat la aero-
portul din Belgrad de: Borisav
Iovici, președintele Prezidiului
Iugoslaviei, Aleksandar Mitro-
vici, vicepreședinte al Consiliu-
lui Executiv Federal, Aleksandar
Bakocević, membru al Prezidiu-
lui R.S. Serbia, Budimir Lončar,
secretar federal pentru afacerile
externe și alți înalți funcționari
ai federației.

Președintele României este în-
soțit de Adrian Năstase, miș-
trul afacerilor externe, Mihai
Zisu, ministrul resurselor și in-
dustriei, alte persoane oficiale.
Luni după-amiază au început
converbirile oficiale iugoslavo-
române.

În timpul șederii în Iugoslavia
președintele României se va în-
tîlni cu Slobodan Miloșevici, pre-
ședintele Prezidiului R.S. Serbia,
și Franjo Tuđman, președintele
Prezidiului Croației.

telex

PRIMIRE

● Primul ministru al Româ-
niei, domnul Petre Roman, a
primit, luni după-amiază, o de-
legație a Comisiei pentru rela-
ții externe a Consiliului Europei,
care se află în țara noastră pen-
tru a studia posibilitățile de în-
făptuire a unui proiect de aju-
torare a copiilor care trăiesc în
orfelinate. După întrevedere, con-
ducătorul delegației, domnul
Mogensen, a subliniat, într-o de-
clarație făcută presei, înțelege-
rea și interesul pe care le-a con-
statat din partea primului minis-
tru și a celorlalte autorități ro-
mâne, care s-au angajat să acor-
de sprijinul necesar realizării a-
cestui important proiect.

PARLAMENTARA

● Comisiile permanente de
specialitate ale celor două căme-
re ale Parlamentului României
și-au început lucrările luni, 3
septembrie, în cadrul celei de-a
doua sesiuni anuale. Potrivit re-
gulementelor proprii de funcțio-
nare, comisiile permanente ela-
borează în aceste zile rapoartele
de specialitate cu privire la o
serie de proiecte de legi, care ur-
mează a fi supuse dezbaterilor
în plenumul Senatului și Adunării
Deputaților.

GREVA

● Salariații de la antrepriza
Arcom din Armenia au declarat
luni grevă generală, solidarizî-
du-se cu colegii lor de la Com-
binatul de învînoare a mineru-
lui de la Krivoi Rog, din sudul
Ucrainei. Între altele, ei cer sa-
larii în valută convertibilă, îm-
bunătățiri ale condițiilor de mun-
că, masă, cazare, transport, scu-
tiri vamale, facilități în legătura
cu familiile din țară. Gre-
viștii din Armenia solicită anali-
zarea imediată a acestor pro-
bleme cu delegații autorizați din
partea guvernului, a ministeru-
lui de resort și a Acrom-Bucu-
rești.

ACORD

● Președintele S.U.A., George
Bush, și-a dat acordul pentru o
operațiune secretă concepută de
serviciile de informații occiden-
tale, destinată răsturnării pre-
ședintelui irakian, Sadam Hussein
— relevă săptămînalul american
„Newsweek”. Potrivit sursei, A-
rabia Saudită este dispusă să
sprijine financiar acest proiect,
urmînd ca transferul fondurilor
să se realizeze prin intermediul
ambasadorului saudit la Was-
hington.

ATENȚIONARE

● Președintele Comisiei forțe-
lor armate a Senatului american,
San Nuhn, a atras atenția asu-
pra riscului cu care se confrun-
tă Statele Unite de a se găsi în
„cea mai rea situație” — un răz-
boi terestru prelungit împotriva
Irakului. El s-a declarat „pentru
moment” total împotriva față de
orice acțiune ofensivă a forțelor
armate americane dislocate în re-
giunea Golfului. „În acest mo-
ment, cînd Statele Unite au a-
vantaje în aer și pe mare”, Ira-
kul „și menține superioritatea la
măre” a subliniat Sen. Nuhn.

SPORT

Divizia „A” de fotbal

● Bilanțul etapei a IV-a: 7 victorii ale gazdelor, o „remiză” și un succes al oaspeților ● 27 goluri marcate (20 de către gazde și 7 de oaspeți) ● Scorul etapei la Craiova ● Pînă și Progresul Brăila a reușit să „spargă gheață” ineficienței: pe cînd va reuși același lucru și „U” ● Multe cartonașe galbene și 4 roșii ● Rezultatele etapei, clasamentul și programul etapei viitoare ●

● Universitatea Craiova — F.C. Bihor 4—0 (1—0). Scorul etapei prin golurile marcate de Ciurea (2 — ambele din lovituri de la 11 metri) și Pigulca (2). După un demaraj al startului cam greoi, elevii lui Sorin Cîrșu încep să-și dea drumul ...

● „Poli” — S.C. Bacău 1—0 (0—0). Succes în „ultima fracțiune de secundă” prin golul reușit de Stoicov (min. 90). Băcăuanii, care au jucat timp de o oră în 10 oameni (Gireadă cartonaș roșu), s-au apărut cu înțregul efectiv, pierzînd „pe linia de sosire” ...

● Petrolul — Progresul Brăila 1—1 (1—1). Singura „remiză” a etapei, stabilită pe tabela de marcaj în prima repriză, prin golurile marcate de C. Lăzar (min. 28), respectiv V. Radu (min. 42). Cu toată străduția depusă în repriza secundă, „găzarii” au trebuit să se mulțumească doar cu un punct ...

● Steaua — F.C.M. Brașov 4—1 (2—1). Vice-campionii și actualii frunțași ai clasamentului și-au impus „punctul de vedere”, cîștigînd, așa cum era și de așteptat. Au marcat pentru steliști Ilie Stan (2 — unul din 11 metri), Săvoiu și Ungureanu. Pentru brașoveni a punctat Pirvu. Frunțășia trebuie însă confirmată miercuri, la Bistrița ...

● Sportul Studențesc — Gloria 4—1 (2—1). Succes clar al studenților bucureșteni, care s-au impus mai ales după pauză, în ciuda faptului că din min. 60 au jucat în 10 oameni. Tudorel Cristea fiind „gratificat” cu car-

VASILE NAGHI — EROUL PARTIDEI DE LA HUNEDOARA

tonal roșu. Golurile gazdelor au fost marcate de Stănicu (2 — unul din 11 metri) și Răduță (2). Pentru bistrițeni au înscris Iftodi (din 11 metri). La prima evoluție în Capitală, bistrițenii au cam călcat cu stîngul ...

● F.C. Argeș — Rapid 2—1 (0—1). Joc aspru, încrîncenat, cu multe cartonașe galbene și două roșii (primite de Suciu, de la gazde, respectiv de Cr. Sava, de la giuleșteni). Pe nepusă masă, în min. 7, giuleștenii au deschis scorul prin Caciureac, piteștenii reușind egalarea abia după pauză prin Vlădoiu (min. 54), care citeva minute mai tîrziu înscrie și golul victoriei. Moment de mare suspans în min. 82, cînd giuleștenii beneficiază de o lovitură de la 11 metri dar Tîră a șutat telefonat și portarul piteștean, Ciurea, a apărut ...

● Jiul — Dinamo 1—2 (1—0). Campionii încă n-au reușit să „se pună pe picioare” după exodul valorilor spre fotbalul profesionist. Dovadă succesul greu obținut la Petroșani în ultimele 10 minute ale partidei, prin golurile înscrise de Mateuț (min. 84) și Damaschin (min. 87). Pentru mineri a marcat Biccu (min. 3). Încă odată — ca și în cazul partidei de la Timișoara — s-a adevărit că o întâlnire se joacă pînă la fluierul final, petroșenii apărînd fără succes firavul scor de 1—0 înscris la începutul disputei ...

● Corvinul — „U” 1—0 (1—0). Se poate spune că hunedoreniilor sînt narocoși din cale-afară: în primul rînd că au pășit în noul campionat cu o victorie cu 3—0 primită „cadou” în prima etapă; în al doilea rînd pentru că duminică — în ciuda dominanței insistente — au scăpat de puțin de la o „remiză” datorită intervenției în extremis a portarului Ioniță la un balon „pus” cu capul de Kadar. În altă ordine de idei, în echipa „U” a debutat, în poartă, Vasile Naghi, devenit eroul partidei, el apărînd în mi-

nutele 82 și 83 două lovituri de la 11 metri executate de Hanganu, respectiv Bardac. Pe adresa alb-negrilor punem, totuși, o întrebare: pe cînd prima victorie? ...

CLASAMENTUL

1. Steaua	4	3	1	0	14	3	7
2. Sp. Stud.	4	3	0	1	7	4	6
3. Dinamo	4	2	2	0	5	2	6
4. Corvinul	4	3	0	1	6	4	6
5. F.C. Inter	4	3	0	1	6	5	6
6. Rapid	4	2	1	1	12	6	5
7. Univ. Cv.	4	2	1	1	6	2	5
8. F.C. Argeș	4	2	1	1	6	4	5
9. F.C.M. Bv.	4	2	0	2	7	5	4
10. Farul	4	2	0	2	5	4	4
11. „Poli”	4	1	2	1	3	3	4
12. S.C. Bacău	4	1	2	1	3	4	3
13. Gloria	4	1	1	2	6	7	3
14. Petrolul	4	1	1	2	3	6	3
15. Jiul	4	1	1	2	3	8	3
16. „U”	4	0	1	3	0	6	1
17. Progresul	4	0	1	3	1	9	1
18. F.C. Bihor	4	0	0	4	1	12	0

Etapa a V-a, programată inițial miercuri 5 septembrie, a fost amînată, pentru reunirea și pregătirea centralizată a tricolorilor în vederea partidei cu Scoția.

DUBLĂ VICTORIE A MICILOR FOTBALIȘTI DE LA ELECTROMETAL

Echipa de copii Electrometal, pregătindu-se pentru campionat, a susținut două partide de verificare în compania formației de copii F.C. Inter Sibiu. Primul joc a avut loc la Cluj-Napoca, în deschiderea întîlnirii de divizia „A” dintre „U” și F.C. Inter, iar a doua, revanșă, a avut loc duminică 2 septembrie, la Sibiu. În ambele partide, echipa clujeană (antrenată de Ionel Băgăreanu) a obținut victoria: cu 5-2 în primul joc, respectiv cu 4-1 în al doilea. Cele 9 goluri au fost marcate de Bartos (2), Chiroean, Puica și Oltean — în primul joc, Bucur (2), Puica și Brici — în al doilea. Concluzia celor două teste? Pregătire serioasă și minuțioasă, eficacitate sporită. Campionatul urmează să confirme această concluzie.

C.F.R. înscrie al doilea gol
Rezultat decis în prima repriză

C.F.R. — INDUSTRIA SIRMEL CIMPİA TURZII 2—1 (2—1)

Un derbi așteptat, cu mare interes (nu numai de către noi, gazetarii), în special de cele două combatante, care pot fi considerate performerele primei etapei și care și-au declarat clar și răspicat intențiile de a cîștiga seria și, deci, de a promova în divizia „B”. Într-adevăr, echipa din Cimpia Turzii cîștigase în fața Minerului Lupeni cu un 7—1 scor care ne scutește de orice comentarii în privința startului ei lansat; la rîndul lor, cefeștiștii clujeni obținneau un foarte prețios egal la Poroșeni, acolo unde nu știm cîte echipe vor mai reuși o asemenea ispravă. Din păcate, puțini spectatori au asistat la acest meci care se anunța — și așa a și fost — extrem de disputat și cu destul de multe momente de fotbal foarte frumos. Meritul principal — și o spunem cu toată obiectivitatea — revine echipei clujene, cu toate că ea nu a putut alina cea mai bună formație (Jucan și Vădana cumul de cartonașe galbene), aflîndu-se în plin proces de reconstrucție pe toate planurile. Repriza întâi a aparținut gazdelor, care, după un început oarecum mai reținut, s-au dezlănțuit în ultimele 20 de minute de o manieră entuziasmantă, creînd faze de o mare frumusețe, ratate însă eu o seninătate greu de suportat pentru suporterii ei. Iar aceste ocazii rătăcite erau cît pe-acî să se răzbuie, pentru că în partea a doua a jocului echipa cefeștiștilor avea să evolueze sub povara acestui atît de nesigur 2—1.

În min. 24, Albu execută cu măiestrie o lovitură liberă de la 20 de m dar portarul sirmarilor scoate de la vinclu, pentru ca în min. 30 să asistăm la majorarea scorului: Stelică Olaru se lansează în cursă pe aripa stîngă, centrează perfect pe partea opusă și Iepure Vasile înscrie spectaculos: 2—0. Iureșul gazdelor continuă, majorarea scorului parea iminentă, numai că în min. 42, Mărgineanu înscrie cu capul sub privirile centralilor clujeni și cu concursul tînarului și încă neexperimentatului portar feroviar: 2—1. Repriza a doua a fost de un nivel tehnic și spectacular mai modest, oaspeții forțînd egalarea, clujenii dominînd finalul; de vină a fost și ploaia torențială, astfel că C.F.R. ul cîștigă acest derbi la limită pe deplin meritat.

Meciul a fost arbitrat corect de o brigadă bihoreană, avîndu-l la centru pe Avram Popa (Beius) iar la tușe pe Gelu Toderici (Dr. Petru Groza) și Iuțiu Maghiari (Oradea). Formațiile: C.F.R.: Sztamari — Sumlea, Velțan, Man Dorin, C. G. Lariu, — Trușcă, (Fesnic, min. 62); Iepure Vasile, Stelică Ciuru — Giurgiu, Albu (min. 78 Lăzar), Piroșka; INDUSTRIA SIRMEL: Ceclan — Kerez (Rizeș, min. 46); Sîrb, Pop Ovidiu, Moga (Roșu, min. 80), Ludușan, Sandru, Mărgineanu, — Vaidasigan, Moldovan, Kaszas. Traian BARA

Divizia „B” de fotbal

Cea de a treia etapă a șaleonului secund a fost net favorabilă echipelor gazdă, oaspeții trebuind să se mulțumească doar cu o victorie și 5 rezultate de egalitate. O singură echipă după trei etape a reușit să acumuleze maximum de puncte, 6, Electroputere Craiova (seria a II-a), Schimbare de lider în seriile I și III. Iată rezultatele complete ale etapei:

● SERIA I: Poiana Cimpina — Oțelul Galați 2—2, Ceahlăul P. Neamț — Gloria Buzău 1—0, Prahova Ploiești — Olimpia Rm. Sărat 1—1, Unirea Focșani — C.S.M. Suceava 0—0, C.S.M. Borzești — Fortus Iași 5—0, Gloria CFR Galați — Foresta Fălticeni 6—2, Aripile Bacău — Steaua Mizil

0—1, Callatis Mangalia — Unirea Slobozia 1—0, „Poli” Iași — Șiretul Pașcani 3—1. Pe primele 3 jocuri, cu cîte 5 puncte, departajate de golaveraj, C.S.M. Borzești, Ceahlăul și Oțelul.

● SERIA A II-A: C.S. Tîrgoviște — Gloria Pandurii Tg. Jiu 4—0, Progresul Șoimii București — Minerul Motru 4—0, I.P. A. Sibiu — A. S. Drobeta Tr. Severin 5—0, F.C.M. Caracal — Chimia Rm. Vlcea 1—1, Electroputere Craiova — ICIM Brașov 3—0, Metalurgistul Slatina — Autobuzul București 3—2, Sportul „30 Decembrie” — Flacăra Moreni 2—0, Montana Sinaia — Mecanică Fină București 5—0, Tractorul Brașov — Gaz Metan Medias 3—1. Pe primul loc Electro-

putere cu 6 puncte iar pe locul secund C.S. Tîrgoviște cu 5 puncte.

● SERIA A III-A: CFR Timișoara — C.S.M. Vagonul Arad 2—0, Armătura Zalău — Unirea Alba Iulia 2—0, CIL Sighet — Gloria Reșița 0—0, Vulturii Lugoj — U.T. Arad 1—0, Metalurgistul Cugir — Chimica Tîrnăveni 2—0, C.S.M. Reșița — Aurul Brad 1—0, A.S.A. Electromureș Tg. Mureș — F.C. Maramureș Baia Mare 2—0, Strungul Arad — Metalul Boșca 2—0, Olimpia Satu Mare — ASA Progresul Timișoara 1—0. Cinci echipe totalizează cîte 4 puncte: CFR Timișoara, Vagonul, ASA Electromureș, Armătura și Olimpia.

Imagini comentate

Înainte de a-și încheia transmisiile de la Split, comentatorul „Europencilor”, Cristian Popescu (superb în tot ce-a transmis) se întrebă (preluînd, parcă, propriile noastre întrebări) ce ar fi de reținut, cu deosebire, din acest superb regal athletic codificat „A” 90”: generozitatea efortului maratonistilor? încrîncenarea mărșălitorilor?, declanșuirea viteziștilor?, rîmul sacadat al alergătorilor peste garduri?, călcătura moale și suplă a demi-fondistilor, joana de spațiu a sîrătorilor?, incendiul din sufletele celor care nici măcar în vic nu cutecăscă să-și sorocască izbînda (ce i-a rîsfățat pe mezinii competiției Snezana Pajkic și Draguțin Topic?), semeția favorizilor care au triumfat după un moment de cumpănă (premiul Panetta la 3000 m obstacole, Antibo la 5000 m ori frumoasa Romanova la marea fond)? sau a-

mărșălitorilor care au învingut de adversarul din teren (cazul stafetei de 4X100 a Marii Britanii) sau adversarul din interior (a se citi: anii ce-și spun cuvîntul), „dușman” căruia i-au căzut pradă dublul campion european la 1500 m. Steve Cram și versata Tatiana Ledovskaia alergătoarea care

a XV-a ediții a C.E.: valoroșul record mondial stabilit de stafeta franceză de 4X100 m. Într-o cursă devenită memorabilă nu numai prin rezultat, ci și prin frumusețe și dramatism. De altfel, una-altoma n-am mai văzut din amurgul zilei de 12 august 1984, atuncî cînd magni-

Jess Owens (cadruplu campion olimpic în '36). De atunci au trecut șase ani! Sîmbătă, 1 septembrie, în amurgul zilei, superba imagine a cursei olimpice încheiată cu record mondial s-a retras în memorie, oferînd locul din fața istoricele curse europene de la Split; animată de francezii Morinierre Sangouma, Trouabal și Marie-Rose. Nălucirile care, parcurînd distanța în rîmul impulsului lui Owens: „La sulă pista arde, trebuie s-o calci repede și scurt ca să nu te frigă” au doborât (cu 37,79 s.) nu numai un foarte valoros record mondial ci și supremația americanilor într-o probă considerată specialitatea lor. Cît ne privește, pista splitană ne-a cam ... ars, deci am cîntat să-l potolim dogoarea cu motivații care mai de care mai „răcoroase”: 1) Cei mai mulți (din cei 23 cîți au compus lotul român) s-au dus să învețe; 2) cei cu șanse precum Sorin Matei și Alina Astafei au fost ur-

măriți de ghinionul unor trecute accidentări; 3) Ildera, Doșe Melinte n-a putut fi apărută de ravagiile febrei. În consecință: o singură medalie: argint la lungime (7,92 m), prin Mariuțu Ilean. Lăudabil pentru ea, ne talgic pentru noi cei care, în vremea amîntitului record american, ne mîndream cu 16 medalii olimpice (cîte obținuseră atleții români la J.O. din '54). Pînd vom primi „mingiri” (venite din teren iar nu din roturi), să ne mai încîntăm de dată revîndînd magnificele victorii (trei la număr) ale ... perbeli alergătoarea Katrin Krabbe (R.D.G.), încontestabilă regină Europencilor '90, să lăudăm rîșpa de energie și voință a maratonistilor Rosa Mota și Gelu Bordin, să-l cîntîm pe cîștigătorul curselor de fond, Iliuțiu Salvatore Antibo și să lăudăm amîntite la „dictatura brașoviană” ce tînde să se instaleze pe planeta numită ATLETISM! Nușă DEMIAN

CÎND VREI SĂ NU TE ARZI...

n-a mai putut contracara „vifelela Grît Brauer” declanșuită în schimbul decisiv al stafetei de 4X100 m. Dar cîte oltece n-au fost de reținut din această sîrbătoare athletică ce s-a dovedit, deopotrivă, chîntesență a virtuților sportive, spectacol de aleasă finuță și pilduitoare lecție de viață? Păstrînd sentimentul vinovăției, voi insistat doar asupra evenimentului istoric al celei de

ficul cvartet al sprinterilor americani: Graddy, Brown, C. Smit, C. Lewis (ultimul: triplu campion olimpic la ora stafetei) a zburat efectiv pe pista olimpică de la Los Angeles stîrînd un entuziasm pe măsura triplei izbînzii ce-l generase: aur olimpic și record mondial (37,33 s.) în „stafetă” și al patrulea titlu olimpic pentru Lewis performanșă cu care King Carl îl egala pe ... inegalabilul

La Penitenciarul Gherla: 19 ORE DE TENSIUNE

Încă la începutul săptămânii trecute, biroul de reeducare și comandamentul penitenciarului Gherla au desfășurat susținute acțiuni menite să atragă atenția asupra semnificației evenimentelor petrecute acum 50 de ani de la semnarea Diktatului de la Viena. Printre altele s-a insistat în mod deosebit asupra necesității înțelegerii depline a implicațiilor evenimentelor de acum 50 de ani, subliniindu-se că orice acțiune revanșardă trebuie eliminată din contextul adunărilor comemorative.

Nu sînt argumente suficiente pentru a demonstra că revolta pușcăriilor a fost o manifestare „spontană”, că nu s-a căutat, și în această parte de țară, izbucnirea unor violențe, să recunoaștem, cu consecințe greu de calculat. Oricum, este cel puțin ciudat că revolta deținuților (de subliniat: a unora dintre ei) a avut loc chiar în ziua împlinirii a jumătate de secol de la singeroasele evenimente petrecute pe pămînt transilvan, că revolta a polarizat tensiunea pe mai toată Valea Someșului, cu invocarea unor „simboluri” ce

și-au pierdut demult credibilitatea în rîndul maselor largi.

În cele 19 ore de tensiune s-a dovedit încă odată că forțele răului care, firesc, invocă tot forțele răului nu au șanse de supraviețuire. Că marea majoritate a pușcărișilor, în primul rînd, apoi a cetățenilor din orașul Gherla au înțeles că nemulțumirile față de neajunsurile moștenite nu se pot rezolva pe calea violenței. Avem posibilitatea să criticăm să protestăm sub dife-

rite forme, toate acestea, bincn-țeles, cu respectarea unor prevederi legale. Nici pușcărișii (deci, un număr mic de oameni) și nici alte răzlete grupuri (cei drept, anemice) din țară n-au înțeles acest lucru. Au recurs la forța brutală, la acțiuni nesăbuite. Rezultatul: răniți, traumatizați, morți.

Filmul evenimentelor de la pușcăriia din Gherla — în ziarul de mâine.

Radu VIDA

Serialul nostru

● Interviu cu dl. dr. Dan BACIU, medic primar psihiatru, Clinica Psihiatrică Cluj ●

— Domnule dr. Baciu, vă mulțumesc pentru materialul trimis și considerindu-l binevenit, revenim pentru adîncirea fenomenului din punct de vedere psihiatric. Vă propun să începem cu violul patologic.

— Viol patologic ar însemna violul comis de către un bolnav psihic. Trebuie să menționăm că boala psihică în sine, nu are ca manifestare directă violul. Deci, un bolnav psihic nu va viola prin boală. Să zicem că un schizofren sau un maniacal va viola pentru că este bolnav. Este o întâlnire între starea psihică a pacientului respectiv și situația socială, culturală de moment care poate să-l aducă la condiția de viol. Bolile psihice la care ne referim alterează discernămintul și deci, fapta comisă nu se constituie ca infracțiune care să poată fi judecată și pedepsită. Și nici nu va fi pedepsită pentru că bolnavul psihic, lipsit de discernămint și fi internat prin efectul altor legi privitoare la faptele penale comise.

— Care sînt condițiile pentru care și prin care bolnavul psihic ajunge să comită fapta?

— Nu orice bolnav psihic violează. Anumiți bolnavi psihici prin anumite condiții specifice ajung să violeze. Un exemplu. Un oligofren pe care părinții,

din milă, nu l-au trimis la o școală ajutătoare, reușind, convingînd pe unii și pe alții, să-l țină acasă ajunși la vîrsta de 17 ani și învățîndu-se să consume băuturi alcoolice a început să aibă o conduită sexuală anormală de tip viol. Atît de anormală, încît a agresat și femeii în vîrstă, una din victime avînd peste 60 de ani. În această situație, primul element care trebuie luat în seamă este opoziția părinților față de modalitățile de recuperare într-o școală ajutătoare. Al doilea element îl constituie condițiile nemulțumitoare dintr-o școală ajutătoare. Vizitînd mai multe școli, părinții nu au găsit niciuna care să ofere condiții optime. În sfîrșit, faptul că ambii părinți fiind salariați, nu au putut să-l supravegheze pe subiectul scăpat de sub supraveghere și acesta a ajuns foarte repede în anturajul unor tineri consumatori de alcool, infractori. Sînt cazuri în care bolnavul psihic agresează membrii familiei, relația avînd un caracter inestuos asupra propriei fiice sau chiar și conduita sexuală asupra propriei soții poate fi aberantă. Acest lucru, repet în special, la consumatori, de alcool. Multă lume consideră că beția scuză faptele comise în timpul ei. De fapt, are loc un transfer de responsabilitate, deoarece, individul în momentul în care a bătut și-a asumat riscul faptelor pe care le-ar comite în stare de be-

ție. Deci, el fiind răspunzător pentru starea de beție pe care și-a produs-o singur, răspunde integral pentru faptele comise, mai mult, considerîndu-se ca o circumstanță agravantă.

— În prima intervenție ați vorbit despre mediu, despre societate. Să ne oprim asupra ei prin prisma ajutorului pe care îl poate da bolnavului psihic.

— Este foarte important de înțeles că boala psihică în sine nu este motiv de criminalitate și că adevăratul vinovat, în criminalitatea bolnavului psihic, a celui lipsit de discernămint, este societatea, mediul în care trăiește bolnavul. De cele mai multe ori rejețul pe care acesta îl întîmpină în mod constant din partea societății. Secolul XIX și începutul secolului XX au fost perioade în care s-au construit spitale de psihiatrie în afara orașelor, în circuit închis. Odată cu descoperirea neurolepticilor, fața psihiatriei s-a schimbat și astăzi este perfect posibil sistemul psihiatriei cu ușile deschise, a psihiatriei comunitare. Este foarte important ca societatea să înțeleagă drepturile omului legitime ale omului chiar dacă este bolnav psihic și să-i acorde acestuia creditul și posibilitatea de a se încadra în societate. Violul nu este în conduita bolnavilor psihici ceva mai deosebit decît alte manifestări. Este aceeași încercare disperată a bolnavului de a-și face loc cum-

va în societatea în care nu este primit.

— Care sînt urmările violului asupra unei persoane normale?

— Există și alte cazuri. În cadrul debutului unei boli psihice femeia poate avea o conduită care să ducă la viol. Sînt cazuri concrete de psihoze — maniace — depresive în care debutul maniacal are drept urmare o conduită lubrică. Această conduită duce nu la viol pentru că practic, pacienta acceptă cu larghețe relații sexuale cu persoane necunoscute, chiar cu grupuri de persoane necunoscute. În acest caz, violul este dat de incapacitatea bărbaților respectivi de a observa că este vorba de o femeie bolnavă care are această conduită nu în virtutea dorinței ci în cea a unei boli psihice care-i alterează conduita. În alte situații pe acești bărbați nu-i interesează faptul că au de-a face cu o femeie bolnavă, profitînd de această conjunctură. Ulterior, asemenea femei dezvoltă depresia pînă la intensități mult mai mari decît cele obișnuite, datorită conștientizării acțiunilor petrecute anterior în starea maniacală. Răspunderea morală a bărbaților făptuitori este deosebit de gravă. Dar în experiența mea nu am întîlnit asemenea făptuitori care să înțeleagă ce au făcut. Li s-a părut perfect normal ca la o asemenea conduită feminină să profite de ocazia oferită. O altă categorie o constituie alcoolismul feminin în care este posibil, nu atît violul, cît promiscuitatea sexuală în cadrul stărilor de beție. Desigur, semnele de întrebare se pun și în legătură cu integritatea morală a bărbaților care se bucură de asemenea femei. Este o conduită sexuală în cu totul alt sens.

Demostene ȘOFRON

„VIOLUL — terorism de masă” (VII)

ROM FLORI

După cum am mai înformat, sîmbătă a avut loc inaugurarea oficială a activității întreprinderii mici „ROM FLORI”, specializată în producerea și desfacerea florilor, prin magazinul propriu situat pe strada Donath nr. 144 din Cluj-Napoca. Punctele de atracție le-au constituit, cum era și firesc, florile, prezentate într-o mini-expoziție arhitecturată cu rafinament pe un spațiu relativ redus, precum și vizitarea bazei materiale — grădina și sera (afiată încă în construcție). Activitatea în baza de producție a intrat în „foc continuu”, aici producîndu-se trandafiri și lalele — flori obținute prin selecționare și înmulțire proprie, pentru la iarnă formulîndu-ni-se invitația de a vedea „pe rod” cîmpul cu garoafe aflat în pregătire. Pe lângă acestea, contractul încheiat cu C.A.P. Curtici funcționează la parametri maximi prin livrarea, săptămînal, de către aceeași unitate a 10.000 fire de garoafe. Prezent la inaugurare, președintele unității aminte, ing. Dumitru Raut ne-a asigurat de întregul său concurs pentru ea întreprinderea clujeană să devină un etalon pentru acest gen de activități.

Invitația de a beneficia de serviciile oferite de întreprinderea „ROM FLORI” rămîne, așadar, deschisă, clienții putîndu-se adresa zilnic, direct sau telefonic. (8-50-33) între orele 8—20, duminica între orele 8—12.

Michaela BOCU

CURIER

ȘTIRI • INFORMATII

● S-a redeschis unitatea foto 3 din str. Eroilor din Cluj. După o renovare, care a permis atît lărgirea spațiului studioului, cît și laboratoarelor de lucru, modernă unitate execută orice tip de fotografii în regim de urgență. Și încă o nouă tate: la cerere se execută și fotografii color în condiții calitative deosebite.

● O modernă bază de tratament se va amenaja în Dej, în zona de agrement Cap-dig, pe drumul Jichisului, unde se află un lac sărat cu deosebite calități terapeutice. Baza va cuprinde, pentru început, un motel cu 120 de locuri, cu condiții optime de cazare și pensiune, o sală de gimnastică medicală, 4 bazine descoperite, un bazin acoperit. Aparatura va fi procurată din import, iar cadrele medicale necesare vor fi

din Dej. Trebuie să menționăm că inițiativa aparține unui român stabilit în Australia, originar din Dej, care intenționează, în perspectivă, să transforme baza într-un mare și modern complex de sănătate.

● Pînă în prezent, în municipiul Dej a fost autorizată înființarea a 227 asociații familiare și unități independente. Ponderea este deținută de unitățile prestatoare de servicii (61 la sută) și de unitățile de producere și comercializare a produselor alimentare (23 la sută).

● Ne-au vizitat pentru a treia oară domnii Stuart Newton și Ralph Osborne, profesori la Claydon Schools (precum, și dl Steve Mc Keogh din Anglia). În cadrul întîlnirii care a avut loc la organizația județeană a „Crucii Roșii” s-a discutat despre programul „HAN-

DI SKILS FOR ROMANIA” care vizează sprijinirea copiilor handicapați din țara noastră.

Primii doi oaspeți menționați au vizitat, din nou, Școala specială din Jucu. În cursul lunii octombrie, 10 copii de la această școală vor pleca în Anglia la invitația reprezentanților unității similare amintite. Printre altele, în timpul pe care îl vor petrece aici ei urmează să fie consultați în vederea confecționării unor proteze speciale.

● Pe strada Donath, în apropierea complexului „Albina” se va deschide, în curînd, o Galerie de artă patronată de Eugen Pataki. Aici vor fi expuse și comercializate lucrări, reprezentative de pictură, grafică, sculptură, precum și textile.

● Recent, orașul Gherla a primit vizita Teatrului țigănesc din Moscova, care a susținut spectacolul „Inimă de țigan”. La reușita spectacolului și-au dat concursul și artiștii români Draga Oleanu, Maya Tita Bărbulescu și formația „Ion Pană”.

Ion RUS

VERNISAJ

Galeria particulară de artă „CRISTI-AN”, situată pe strada Rakoczi nr. 67, își inaugurează activitatea expozițională astăzi, la ora 10, cu vernisajul expoziției personale a proprietarului, artistul plastic Eugen Patachi

PRECIZARE

În numărul de vineri, 31 august al ziarului nostru, în știrea SERVICIU DIVIN, din cauza recepționării defectuoase a materialului transmis de ROMPRES, ultimela trei rînduri se vor citi corect: Eminența Sa domnul Șef Rabin doctor Moses Rosen a rostit predica de comemorare.

REVENIM LA PROTESTUL LUCRĂTORILOR DIN SECTORUL DE SALUBRITATE

După cum am scris în ziarul nostru de sîmbătă, lucrătorii din domeniul sectorul de salubritate au protestat și au trecut la ceva care se poate numi grevă ca reacție la hotărîrea Prefecturii de a constitui întreprinderea de salubritate a municipiului prin comasarea tuturor secțiilor implicate în această activitate. Protestul nu are argumente justificabile din punct de vedere economic, al eficienței activității în an-

samblul sîn. Nici din discuția avută vineri de persoane din conducerea Prefecturii cu factorii implicați în reorganizarea sectoarelor de salubritate nu au rezultat argumente reale împotriva hotărîrii Prefecturii. Ca urmare, s-a trecut la aplicarea hotărîrii de înființare a întreprinderii de salubritate. Despre această măsură au fost informați ieri conducătorii unităților interesate.

PUBLICITATE

**VINZARI
CUMPARARI**

- Vind apartament 4 camere, etaj I, situat în est-vest, cartierul Mănăstur Nord. Informații: la telefon 1-54-82, între orele 20-22. (10724)
- Vind apartament 2 camere, Mănăstur, plata în lei, forinți, valută vest. Telefon 7-97-01. (16989)
- Vind, ocupabilă, casă cu grădină (posibilitate de privatizare) sau schimb proprietate. Cumpăr garsonieră zona centrală. Vind birou tip american, multi-compartimentat. Telefon 3-95-20. (16951)
- Vind, în Turda, apartament 2 camere, cărămidă, ultrafinisat, ocupabil imediat. Telefon 951/8-72-12. (16983)
- Vind televizor alb-negru, funcționare perfectă. Telefon 4-78-24, după ora 17. (17649)
- Vind Volgă Diesel. Telefon 951/8-72-12. (1983/A)
- De vânzare garsonieră confort marit, la parter, în Grigorescu. Telefon 5-76-81. (16784)
- Vind diferite piese „Moskviți” 408-412. Telefon 4-33-36. (17025)
- Vind butelie aragaz rusească (capacitate dublă). Informații: telefon 4-76-62, orele 7-8 sau 16-18. (17030)
- Vind TV color „Grundig”, 69 cm diagonală, telecomandă. Telefon 4-71-44, după ora 19. (17035)
- Vind: videorecorder nou Seg Techline 2 capete telecomandă, haină astrahan 48. Telefon 951/1-81-18, orele 18-23. (17075)
- Vind mașină Dacia 1310, culoare crem, cu număr de rodaj, neînscrisă în circulație. Informații: la telefon 952/5-13-53, Huedin, zilnic. (17451)
- Vind piese Fiat 850. Rimnicul Vilcea, telefon 947/1-17-60 (17101/A)
- Vind Fiat 850, motor și caroserie noi. Rimnicul Vilcea, telefon 947/1-17-60. (17101)
- Vind TV color Grundig. Telefon 4-96-19, orele 20-23. (17104)
- Vind apartament 4 camere, cartier Mănăstur. Informații: telefon 997/1-46-84. (17138)
- Vind apartament patru camere. Telefon 7-52-84, orele 18-20. (17110)
- Vind, în Turda, apartament 4 camere decomandat, 2 băi, etaj I. Telefon Turda 1-10-70 sau Cluj 4-30-24. (17154)
- Vind CEC Dacia 1300, din februarie 1986. Dau în chirie garaj în str. Muncitorilor nr. 30. Telefon 5-26-98, orele 17-19. (17194)
- De vânzare Dacia 1100, preț convenabil. Str. Dubălarilor 26, Toth. (17199)
- Vind televizor color, deck hi-fi și compact discuri. Telefon 2-05-31, zilnic între orele 16-20. (17326)
- Vind Renault 5 sau schimb cu rulotă (cumpăr). Telefon 3-03-56. (17160)
- Cumpăr sistem nou, complet, recepție satelit, cu caracteristici deosebite. Plata în lei sau forinți. Telefon 6-97-67. (17163)
- Cumpăr cuptor „Vesta” cu hornul pe stânga și dulap bibliotecă. Telefon 3-30-44. (16981)
- Cumpăr spațiu comercial, pe valută sau lei, sau casă particulară. Telefon 5-20-18, după ora 16. (17457)
- Cumpăr 2 anvelope 165 SR 13, noi. Telefon 4-56-47. (17455)
- Cumpăr Ford Grenada pentru caroserie sau vind Ford Grenada tamponat. Telefon 6-59-93. (17454)

- Cumpăr garsonieră cartierul Grigorescu sau central, etaj I sau II. Telefon 1-73-64. (17453)
- Cumpăr convenabil rulotă tip polonez. Vind Vibrochen R 1 cu paler marit. Telefon 952/1-34-21. (17142)
- Vind sau schimb Lancia-Beta cu CEC Aro 10. Cumpăr apartament Zorilor sau zonă Centrală. Telefon 5-54-86. (17523)
- Vind TV color Grundig, telecomandă infraroșii, diagonală 68 cm vechi de 4 ani. Stare excepțională. Telefon 3-23 60. (17567/A)
- Vind BMW 320, 6 cilindri automat stare excepțională la prețul de 250.000 lei sau 4.000 mărci (vama inclusă în preț). Telefon 4-71-44, după ora 17. (17567)
- Vind Dacia 1300 fabricație 1982, ax planatar, Fiat 124, Tv. color Blaupunkt, Tv. Sport, frigider, aragaz, deck E.M. Pick-up Tesla, calculator Commodore 16. Informații telefon 8-08-71, orele 18-20. (17506)
- Vind televizor color import. Str. Dimboviței nr. 20, ap. 5, după ora 17. (17426)

INCHIRIERI

- Tineri căsătoriți, studenți, căutăm gazdă la casă particulară, cu curte. Telefon 6-46-63. (17089)
- Medic, caut garsonieră, apartament (Pata, Zorilor). Telefon 1-26-76, orele 18-20. (17070)
- Studentă din Grecia, caut apartament cu telefon, zonele Mănăstur, Moților sau Hașdeu. Informații: cămin 2, camera 96, 97, telefon 1-86-27, după ora 20. (17034/A)
- Studente la medicină, închirier apartament cu 2 camere, mobilat sau semimobilat. Telefon 1-86-27, cămin 2, camera 39. (17446)
- Studentă, caut gazdă, de preferință central. Telefon 6-23-22. (17445)
- Studentă, caut chirie. Telefon 2-86-32, până la ora 13. (17070)
- Inchiriez apartament 3 camere, parter, cu telefon, pe valută, str. Pata. Telefon 2-67-56. (17160/A)
- Caut casă particulară pentru închiriat, cu posibilități de cumpărare; preferințe Piața Libertății, Piața Mihai Viteazului sau str. Paris - zona „Clujena”. Informații: între orele 10-12 și 16-20, telefon 6-02-70. (17196)
- Inchiriez, în vilă două camere cu intrare separată, pentru doi studenți (studențe) confort, central. Străini excluși. Telefon 3-27-32. (17148)
- Doresc să închiriez apartament sau garsonieră, zona Pata sau Gheorgheni. Telefon 5-43-81, orele 19-20. (17474)

**SCHIMB
CUMPARARE**

- Schimb garsonieră în Alba Iulia. Cer garsonieră sau apartament în Cluj-Napoca. Telefon 1-69-10. (17083)
- Schimb apartament 3 camere ICRAL, Grigorescu, cu apartament 2 camere Grigorescu. Telefon 8-29-63, după ora 16. (17131)

**DECESE
COMEMORARI**

- Mihi și Pușa fiice, Nicușor ginere, anunță decesul bunicii lor mame, v.d. MARIA MOCODEAN. Inhumarea are loc azi 4 septembrie 1990, ora 13, de la capela I a cimitirului Central. (17461/C)

- Cu adânc durere anunțăm încetarea din viață, după o lungă și grea suferință, a iubitei noastre mame MARICU MARIA, născută MOLDOVAN, din Cojocna, în vîrstă de 65 ani. Înmemintarea va avea loc miercuri 5 septembrie, orele 15, în cimitirul Mănăstur, din capela veche. Nu te vom uita niciodată. Fiica Rodica, cu familia.
- Trisți și îndurerăți anunțăm trecerea în neființă a scumpului nostru frate, cumnat și unchi VASILE GROZA, din Apahida. Dragul nostru Ică, nu vom uita niciodată dragostea cu care ne-al înconjurat. Sora Maria și frațele Gavrilă cu familiile. (17486/A)
- Mulțumim tuturor celor care au fost alături de noi în aceste clipe grele. Mulțumim în mod special familiei dr. Titieni care ne-a ajutat foarte mult în momentele dificile. Familia Czezan. (17484)
- Cu durere în suflet ne despărțim de scumpa noastră mamă și bunică MARIA LUJERDEAN în vîrstă de 76 de ani. Ne vom ruga bunului Dumnezeu pentru iertarea păcatelor și odihna sufletului ei. Fiica Frunzina, ginerele Octavian și nepoata Corina. (17481)
- Cu adânc durere în suflet anunțăm încetarea din viață a scumpei mele soții ANA DASCAL, în vîrstă de 43 ani, după o lungă și grea suferință. Înmemintarea are loc azi, marți 4 septembrie, orele 14 în cimitirul Mănăstur. Nemişcîatul soț Vasile. (17480)
- Cu durere în suflet ne despărțim de scumpa noastră mamă și bunică MARIA LUJERDEAN în vîrstă de 70 de ani. Ne vom ruga bunului Dumnezeu pentru iertarea păcatelor și odihna sufletului ei. Fiul Roman, sora Lenuța și nepoatele Loredana și Luminița. Înmemintarea va avea loc în data de 5 septembrie 1990, ora 13,30 din str. Oașului nr. 359. Familia Roman Lujerdean. (17473)
- Un ultim rămas bun fostului nostru coleg ROMULUS SABAU de care ne despărțim cu durere. Condoleanțe familiei îndoliate. Colegii de la Divizia M Cluj. (17421)
- Un ultim omagiu colegului nostru ROMULUS SABAU. Sincere condoleanțe familiei îndoliate. Ing. Horia Cristea, șeful Diviziei Mișcare. (17421/A)
- Cu inimile zdrobite de durere ne despărțim de colegul nostru VASILE GROZA, care a trecut în eternitate. Va rămîne veșnic în amintirea noastră. Colegii de la ICRA Depozit Someșeni. (17423/A)
- Aducem un ultim omagiu celui care a fost colegul nostru VASILE GROZA, recepționar la ICRA, Depozit Someșeni. Sincere condoleanțe. Secția zaharoase. (17423)
- Un ultim omagiu și o vie amintire dragi și iubitei mele prietene MIOARA COVRIG. Mariana Grîndeanu și copiii. (17428)
- Adinec îndurerăți anunțăm încetarea fulgerătoare din viață a scumpului nostru soț, tată, bunic și prieten bun SZABO GERG în vîrstă de 65 ani, pensionar și al O.J.T.-ului Înmemintarea va avea loc în data de 5 septembrie, ora 14 în cimitirul Central. Familia îndurerată. (17402)
- Anunțăm încetarea din viață a scumpei noastre fiice, surori și mame VIORICA STOICA în vîrstă de 19 ani. Înmemintarea va avea loc în Bonțida, în data de 5 septembrie 1990, ora 13. Familia Stoica. (17403)
- Cu sufletele întristate anunțăm încetarea din viață a iubitelui nostru soț, tată, socru și bunic LISZKAI ȘTEFAN de 83 ani. Înmemintarea va avea loc în data de 4 septembrie 1990, ora 15 la cimitirul Central. Familia îndoliată. (17407)
- Cu inimile îndurerate anunțăm încetarea din viață, după o scurtă dar grea suferință, a celui care a fost ROMULUS SABAU, în vîrstă de 67 ani, pensionar al Regionalei CFR Cluj. Înmemintarea va avea loc în ziua de 4 septembrie, la ora 14 la cimitirul Central, din capela L. Familia îndurerată. (17470)

- Colectivul profesorilor de fizică din Cluj-Napoca exprimă întreaga compasiune și sincere condoleanțe colegului profesor Elena Mastan pentru pierderea soțului drag. (17410)
- Cela și Dana anunță încetarea din viață a dragului lor tată ROMULUS SABAU. Amintirea lui va rămîne neștersă în inimile noastre. Dormi în pace, suflet blînd. (17470/A)
- Sincere condoleanțe lui Tili, Cela și Dana pentru decesul dragului nostru ROMI SABAU. Fam. Cosma Ionel și Ovidiu. (17470/B)
- Comisia Județeană de Fotbal Cluj deplînge dispariția prematură a celui care a fost SABAU ROMULUS (ROMI) om de aleasă omenie colaborator al Comisiei noastre și fost arbitru divizionar de fotbal. (17522)
- Cu tot sufletul sintem alături de Mia în imensa durere pricinuită de pierderea soțului iubit OVIDIU COTILĂ. Tula, Mia și Mihai. (17564)
- Cu adânc durere anunțăm decesul iubitei noastre soții și mame SILVIA POP, după 17 ani de grea suferință. Înmemintarea va avea loc marți, 4 septembrie în cimitirul din Tîrgu-Mureș. Familia. (17432)
- S-a stîns lumina caldă și blîndă din ochii celui care a fost soț drag și iubitor, director ec. OVIDIU COTILĂ în ziua în care își aniversa minunata vîrstă de 52 ani. Inhumarea va avea loc în ziua de 4 septembrie, ora 14 din capela veche a cimitirului Mănăstur. Soția Maria Cotilă. (17440)
- Cu inimile zdrobite de durere anunțăm pierderea din viață a scumpei noastre mame VIORICA LUPȘA, de 52 ani. La împlinirea a numai 9 săptămîni de la moartea tatălui nostru. Dragă mamă, dragostea și bună-tatea ta au fost de neînlocuit. Ai fost prea puțin și tată și mamă. Nu vom mai putea fi niciodată mîngîiați de nimeni. Înmemintarea va avea loc în data de 5 septembrie 1991, ora 13 în localitatea Săliște-Vechi. Mari-oara, Fîruța și Lenuța cu familiile. (17518)
- Sincere condoleanțe colegelui nostru Raluca Bucur în aceste clipe grele cînd se desparte de bunicul ei drag. Raluca și Andreea Iosiu. (17508)
- Cu inimile zdrobite de durere anunțăm încetarea din viață a scumpei noastre mame și soție VIORICA KALANIOS (Stoica) în data de 2 septembrie 1990. Chipul ei va fi întotdeauna în inimile noastre. Soțul Romi, copiii Cristî și Ramona. Înmemintarea va fi în comuna Bonțida, orele 15 în data de 5 septembrie 1990. Familia. (17494)
- O moarte fulgerătoare l-a răpit dintre noi pe iubitul nostru soț și tată MIHAIL COSMA, de 45 ani. Bunătatea și dragostea cu care ne-a înconjurat întotdeauna, sfărurile pe care ni le-a dat, nu le vom uita niciodată. Fie-l iărîna ușoară. Inhumarea va avea loc în 5 septembrie 1990, ora 13 în comuna Feleacu de la nr. 569. Soția Maria, fiul Florin și fiica Mihaela. (17526)
- Azi se împlinesc 3 ani de la trecerea în neființă a scumpului nostru copil MARIUS COROIAN, care va rămîne viu în amintirea noastră toată viața. Mama și tata. (17390)
- Gînd pios și un moment de reculegere la 4 ani de la despărțirea de soția și mama noastră dragă, MARIA LUCACI din Tăuți. Soțul și copiii cu familiile, în vecl nemîngîiați. (17352)
- Pios omagiu și dureroasă amintire la împlinirea a 3 ani de la decesul lui MALINAȘ GRIGORE. Rog cunoscuții să păstreze un moment de reculegere. Nu-l vom uita. Familia. (17122)
- Cu aceeași nemîrginită durere în suflet amintim împlinirea unui an de la moartea dragului nostru soț, tată și bunic dr. TRAIAN CAPUSAN. Va rămîne veșnic în inimile noastre. Familia (17018)
- La un an de la trecerea în eternitate a prof univ, emerit Ing. ALEXANDRU DOMȘA, restămînt aceluși imens regret, păstrîndu-i veșnică recunoștință și ploasă aducere aminte. Familia. (1887)
- Pios omagiu bunului nostru cuscru colonel TODOR TOT, la împlinirea unui an de la deces. Familia Moldovan. (17026)

- A trecut un an de cînd moartea crudă și nemiloasă a smuls din mijlocul celor dragi pe sumpul și neuitatul meu frate DABIUS FLUERAS, iar în 30 septembrie vor fi 6 luni de la moartea soțului meu ȘTEFAN RADU. Dumnezeu să-l odihnească în pace și liniște. Elvira. (17036)
- La mare durere, sincere condoleanțe colegului Alex Macarie la pierderea tatălui. Colegii din atelierul E.U.M. - C.U.G. (17453)
- Tristă a fost și va rămîne ziua de 3 martie 1990, cînd moartea nemiloasă a smuls din mijlocul nostru pe cea mai bună soție și mamă, MARIA ZDROBA, din Ugrușu. Sufletul ei bun și dragostea cu care ne-a înconjurat nu le vom uita niciodată. Fiica Aurica cu familia. (1744)
- Sincere condoleanțe familiei Feneșan la pierderea tatălui drag. Familia Săbăduș. (17343)
- Profund îndurerăți anunțăm încetarea din viață, după o grea suferință a scumpei soții, mame și bunici TEREZIA BACIU (IUSTINA) la vîrstă de 57 ani. Imaginea ei va rămîne veșnic în amintirea noastră pentru că a fost o soție și mamă ce s-a dăruit cu totul familiei. Înmemintarea va avea loc în data de 4 septembrie 1990, ora 14 de la capela din cimitirul Cordoș. Soțul Ioan, fiul Radu, sora Delia și nepoții Radu și Ștefania. (17465)
- În aceste clipe de durere sintem alături de cuscru Ioan Baciu la pierderea soției dragi IUSTINA, exprimîndu-ne întreaga noastră compasiune. Familia Nica. (17465)
- Frații Aurel, Vasile și Ioan Lăpușan sint profund îndurerăți de moartea unicei surori IUSTINA BACIU. Dragostea noastră va fi veșnic vie pentru sufletul ei bun. Condoleanțe familiei greu încercate. (17464)
- Regretăm profund dispariția scumpei noastre vecine IUSTINA TEREZIA BACIU și transmitem familiei sincere condoleanțe din partea vecinilor. (17466)
- S-au scurs 6 luni de cînd ne-a părăsit scumpa noastră soție, mamă și bunică MARIA ZDROBA din Ugrușu. Chipul ei drag nu-l vom uita niciodată. Cit vom trăi te vom plînge. Soțul Aurel și fiica Lucreția cu familia. (17069)
- Sincere condoleanțe vecinei noastre doamna Bucșa. Fie ca timpul să alina durerea celor care, prea devreme au pierdut-o pe LIANA. Familia Rădulescu. (17399)
- Sintem alături de prietena noastră MIHAI la decesul mamei sale. Mărioara și fam. Rusu. (17461/B)
- Sintem alături de doamna Emilia Petru în marca durere pricinuită de decesul mamei sale. Sincere condoleanțe întregii familii. Familia Ciurdaru. (17461/A)
- Sincere condoleanțe doamnei Emilia Petru în aceste momente grele cînd se desparte de mama sa. Familia Ileana și Nicu Filip. (17461)
- Sincere condoleanțe familiei Petru la decesul mamei sale. Asociația locatarilor, str. Mehedini nr. 6. (17460)
- Cu inimile zdrobite de durere anunțăm încetarea fulgerătoare din viață, în ziua de 1 septembrie a.c. a scumpei noastre mame și soții MARIA COVRIG, în vîrstă de 51 ani. Înmemintarea are loc azi, 4 septembrie a.c., orele 12 din capela mare a cimitirului Central. Ne vel lipsi mult și nimeni nu te va putea înlocui, neprețuita noastră mamă și soție, plecată prea de timpuriu dintre noi. Te vom păstra veșnic în inimile noastre. Soțul Lazăr și fiul Traian. (17427)
- Nicl lacrimile, nicl timpul nu vor șterge din sufletul nostru trist și îndurerat ziua de 1 septembrie 1990, cînd soarta nemiloasă a smuls fulgerător din mijlocul nostru pe scumpul nostru soț, tată și bunic VASILE GROZA, în vîrstă de numai 58 de ani, din Apahida. Înmemintarea va avea loc azi, 4 septembrie 1990, ora 13 în Apahida. Familia în vecl nemîngîiată: soția Nuțica, fiica Ana, ginerele Avram și scumpa nepoțică Raluca. (17486)
- Cu adînc durere anunțăm încetarea din viață, la vîrstă de 51 ani, a bunului nostru văr MIRCEA SERB. Înmemintarea va avea loc azi, 4 septembrie 1990, ora 14, în cimitirul de pe str. Crișan. Familia Kelet. (17406)