

ADEVĂRUL

de **CLUJ** ziar independent

ANUL IV NR. 589
SÎMBĂTA — LUNI
21—23 MARTIE 1992
8 PAGINI 8 LEI

TELEX

Dialog cu domnul Mihai Cimpoi,

PREȘEDINTELE UNIUNII SCRITORILOR DIN
REPUBLICA MOLDOVA

„CERUL DIN LACRIMA FRATELUI MEU”

Titlul oarecum poetic al acestui dialog mi-a fost inspirat de versul unui poet ce n-a uitat că noi am rămas aceeași insulă latină într-un ocean al străinilor și că trebuie să păstrăm focul din vatra casei noastre și din sufletul nostru.

Pe Mihai Cimpoi, acest intelectual de rasă, ale cărui esuri și studii le puteți citi în cele mai prestigioase reviste de cultură din România, fin și reputat eminescolog, l-am întâlnit anul trecut la „Festivalul Eminescu”. Acum a revenit, împreună cu alții scriitori, să participe la lansarea unei reviste, ce îmbină sufletul românesc cu sufletul românesc. Nu este nimic absurd în ceea ce am spus, pentru că elegantă revistă „SUD-EST” ne reprezintă pe NOI, toți românii, editarea fiind patronată de Ministerul Culturii și Cultelor din Republica Moldova și Ministerul Culturii al României. La ora caldului dialog, găzduit cu atâta generozitate de „Editura Dacia” prin persoana domnului Aurel Câmpeanu și Virgil Bulat, nu știam că în Basarabia se va declanșa un asemenea măcel. Pe domnul Mihai Cimpoi l-am simțit atunci ușor tensionat, dar am preferat să discutăm despre CARTE, CUVINT și PATRIE. Ele sînt nemuritoare. Politica e numai deșertăciune și goană după vîntul puterii. De aceea nu pot privi decît cu durere „cerul din lacrima fratelui meu”.

D.S.: Domnule Mihai Cimpoi, bine ați venit la Cluj, imi spuneți mai înainte că „aerul nostru este comun”, de aceea vă întreb și eu: cum merg cărțile în țara NOASTRĂ?

M.C.: Cum merg! Ha, Ha... Sper că merg încă bine și vor merge și mai bine, dar ceea ce

se întîmplă acum, am în vedere economia de piață, care la drept vorbind nu este favorabilă culturii, ne face multe probleme nouă, tuturor. Mă refer la ambele maluri ale Prutului. Situația se sincronizează în mod perfect. Și-n bine și-n rău! E păcat, dar asta este realitatea. La noi acolo în Basarabia...

D.S.: Aș fi dorit să spuneți: la noi aici în Basarabia...

M.C.: Ah, da, aici în Basarabia abia începem să avem probleme. Dar, cu toate astea, ținînd cont de rolul pe care trebuie să-l aibă cartea națională, noi găsim înțelegere și la președintele republicii. Avem subvenții pentru revistele literare. Le voi enumera: „Basarabia”, „Literatura și Artă”, „Columna” (revistă pentru tineret) și o revistă în limba rusă „Codrii”, deci o revistă care publică literatură română în limba rusă, în traducere. Deci, am salvat aceste reviste, ele continuă să apară într-un ritm susținut, în același volum și urmînd ca guvernul să ne subvenționeze această diferență mare, acele decalaj care s-a creat acum între venituri și chîstig. E vorba de 10 milioane de ruble. Mai apoi vorbeam eu de rolul cărții naționale. A fost un mare gol de cultură românească. Ne-au lipsit marii clasici români. Am în vedere marii autori din perioada interbelică, chiar și Constantin Stere, basarabeanul. Și de aceea aceste eforturi de recuperare a culturii românești trebuie susținute, pentru că am face o mare gafă, chiar de ordin istoric, dacă nu am susține acolo apariția normală a cărții românești. Avem un plan monumental de e-

Dorin SERGIIE

(Continuare în pag. IV-a)

O campanie de primăvară hotărîtoare

Campania de primăvară a fost declanșată aproape în întreg județul. Datorită condițiilor grele în care s-au efectuat lucrările agricole din toamnă, legate mai ales de întîrzierea punerii în posesie a proprietarilor de pămînt, precum și a lipsei de motorină, în această primăvară va trebui efectuat un volum, foarte mare de muncă. Față de o suprafață de 166 mii hectare teren rămas pentru cultură de primăvară, în toamna anului trecut nu s-au efectuat arături decît pe 14.000 ha. Se află, în prezent, în brazdă 535 de tractoare. Cu asemenea forțe aratul nu va putea fi încheiat înainte de o lună.

Situația de excepție din această primăvară impune Prefecturii, Direcției pentru agricultură, primăriilor să adopte măsuri pentru aplicarea Hotărîrii nr. 54 a Guvernului, care stabilește măsuri ferme pentru buna desfășurare a campaniei de primăvară. Este bine că, pînă la ora actuală, în urma consultării proprietarilor de pămînt, a primăriilor și a specialiștilor de la centrele agricole a fost definitivată structura culturilor pe acest an. Ce vom mai putea însămînța în această primăvară, orzoaică, ovăz, grîu de primăvară, cîneșă, sfeclă de zahăr, tutun, plante medicinale, fasole boabe, mazăre, cartofi, legume de cîmp, plante de nutreț.

Ion RUS

(Continuare în pag. a IV-a)

E PRIMĂVARA

De ieri, 20 martie, ora 10,48, echinocliul de primăvară și-a intrat în drepturi. De ieri, ziua va crește continuu iar nopțile se vor scurta pînă la vremea solstițiului de vară.

E primăvară, decl. Bine ar fi ca adevărata primăvară să renască și în inimile oamenilor. Să dispară răutatea, invidia, neîncrederea, suspiciunea. Primăvara naturii să zămislească și în inimile oamenilor o primăvară adevărată, a bucuriilor și împlinirilor.

Foto: N. PETCU

Micul război din Convenția Democratică

Spuneam nu de mult că alianțele nu constituie modalitatea optimă de participare a partidelor în viața politică a țării. Printre altele, pentru că o asemenea uniune presupune abdicarea de la principiile de conduită, de la programul stabilit. Iată că, mai repede decît speram, realitatea a confirmat acele aprecieri. Imediat după alegerile locale, reprezentanții de frunte ai P.N.L. au declarat în public că partidul lor are o pondere mai mare în viața politică decît arată configurația posturilor de primari și consilieri obținute ca urmare a participării în alegeri alături de alte partide în Convenția Democratică, considerînd, implicit, supradimensionat chîstigul obținut de P.A.C. Reacția acestuia nu s-a lăsat așteptată și după o primă declarație a d-lui Manolescu, prin care acesta preciza că este dispus să-și retragă candidatura pentru postul de președinte al țării în favoarea altei personalități pe care să o susțină. Convenția Democratică (personalitate presupusă a fi d-l Câmpeanu), iată că la o conferință de presă pe țară conducători ai P.A.C. reacționează cu vehemență. „În teritoriu nu ne putem permite să desemnăm candidaturi comune, în special cu P.N.L.” (Marian Kovacs). „Partidul care ne face probleme nu e atît linia dură a lui Tokes din U.D.M.R., cît P.N.L.,

care dă dovadă de ciocoism. Toți sînt trași la țipar după Câmpeanu” (Vasile Popovici). „Nu putem spune la țară despre candidații noștri că sînt membri ai P.N.T. C.D., că acolo nu votează nimeni cu Coposu” (Marian Kovacs). „U.D.M.R. a mers pe liste separate acolo unde se simțea sigur, dar ni s-a alăturat unde nu avea nici o șansă. Trebuie analizat dacă mergem mai departe cu U.D.M.R. Maghiarii au o dorință de hegemonie și extindere, iar asta se vede în acțiunea lor politică. Consider că ar fi necesară o distanțare față de U.D.M.R.” — pune degetul pe rană Ioan Căbuț, din Oradea, explicînd ceea ce transilvănenii știu de multă vreme, dar nu sînt crezuți cînd o spun. Conferința pe țară a P.A.C. s-a derulat în aceeași notă, nu foarte optimistă, dezvăluind, în cele din urmă, o realitate pe care n-o credeam posibilă. Și anume, faptul că această formațiune politică nu are un program propriu. „Nu avem un program politic” — afirma unul dintre participanți. „Oamenii vin și ne întrebă, dar nu știm ce să le răspundem pentru că nu avem un program complet”, adaugă un consilier ales recent.

Valer CHIOREANU

(Continuare în pag. IV)

PISTOLARUL

Pînă și puștimea știe de expresia: „port ilegal de armă”. Numai domnul Sută Ilie Ludovic zice că n-a știut. Patronul firmei „Hulio Imp. Exp. S.R.L.” a fost găsit cu ditamai pistolul, la sediul firmei din Mănăștur. Doamna sa pretinde că arma i-a fost cadoură de către un prieten din Germania, pentru că, vezi doamne, domnul Sută manipulează valorii! Legea noastră spune că Poliția asigură paza persoanelor și a bunurilor de valoare (contra cost, bineînțeles), dar deocamdată nu permite dosirea de arme indiferent de natura lor. Caracteristicile pistolului găsit sînt: calibru — 8 mm, funcționează cu capsă pe bază de exploziv umplut cu gaze lacrimogene. Acest tip de pistol „Miami” nu se poate folosi cu glonț, țeava însă poate fi schimbată și se poate adapta pentru o asemenea folosință. Mai ales că mecanismul de darea focului este identic cu al oricărui pistol „normal”.

Pistolul ascuns într-un rechiziu se află la Poliție. Deținătorul „Jucării” — încercate la Leșul Ursului — își așteaptă pedeapsa.

Radu VIDA

● Atena, Grecia va acorda un împrumut de 50 milioane de dolari României pentru promovarea exporturilor grecești — a informat ministrul de externe român dl. Adrian Năstase, la încheierea vizitei oficiale în Grecia. Într-o declarație ministrul român a făcut de asemenea referire la un contract încheiat cu partea elenă, în valoare de 30 de milioane de dolari, prevăzînd extinderea cooperării în domeniul reparațiilor navale.

● Chișinău. Teama de naționalismul în creștere din Ucraina vecină îi împinge pe liderii separatiști din regiunea transnistreană a Moldovei să caute un compromis cu guvernul Republicii Moldova, țară în care populația predominantă o constituie românii. — relatează din Tiraspol corespondentul agenției Reuter. „S-ar putea să ne îndepărtăm de România spre a fi striviți de teribilul naționalism al Ucrainei” — a declarat Grigore Mărăcuță, președintele parlamentului local al așa-zisei republici nistrene. După ce aminteste că parlamentul Republicii Moldova a făcut joi propunerea de a acorda Transnistriei o autonomie limitată și statutul de zonă economică liberă, Reuter reproduce o declarație a lui Mărăcuță prin care acesta cere „o federație cu Moldova, o constituție federală și un steag federal”.

● Președintele Consiliului de Stat al Gruziei, Eduard Sevardnadze, a opinat că semnarea unui Tratat bilateral între Gruzia și Rusia ar fi mai importantă decît aderarea țării sale la Comunitatea Statelor Independente (C.S.I.). În legătură cu conflictul dintre azeri și armeni, Sevardnadze și-a exprimat îngrijorarea că Transcaucazia este amenințată de un fenomen de libanizare. Referindu-se concret la situația din Gruzia, E. Sevardnadze a relevat că sarcina primordială este acum de a evita fenomenul foametei.

● Tripoli. Liderul libian Moammar Kadhafi a denunțat, joi, „marea falsificare” a Cartei O.N.U. comisă, în opinia sa, de către S.U.A., Marea Britanie și Franța prin proiectul lor de rezoluție referitor la Libia.

● Washington. La Washington s-a anunțat că S.U.A., Marea Britanie și Franța au decis să prezinte Consiliului de Securitate al O.N.U. un proiect de rezoluție prevăzînd sancțiuni obligatorii împotriva Libiei, între care un embargo aerian și i-au sfătuit pe americanii, englezii și francezii aflați pe teritoriul libian să părăsească imediat această țară.

INVITAȚIE

Rugăm președinții sau administratorii asociațiilor de locatari de pe raza municipiului Cluj-Napoca să participe la o discuție — avînd ca temă probleme edilitar-gospodărești — care va avea loc în ziua de 25 martie 1992, orele 14, în sala mare a Casei de cultură a studenților.

PRIMAR,
Gheorghe FUNAR

COMISIA ELECTORALĂ DE
CIRCUMSCRIPTIE NR. 65
SĂCUIEU

COMUNICAT

Avînd în vedere că la alegerile locale din data de 9 februarie 1992, în comuna Săcuieu au fost aleși doar 7 consilieri din numărul de 11 stabiliți conform art. 14 din Legea nr. 69/1991 privind administrația publică locală. În conformitate cu Legea nr. 70/1991 privind alegerile locale, se organizează alegeri, pentru completarea numărului de consilieri în data de 19 aprilie 1992.

Rugăm formațiunile politice să depună liste de candidați la comisia electorală de circumscripție nr. 65 Săcuieu, pînă în data de 31 martie 1992.

PREȘEDINTELE
COMISIEI ELECTORALE

O'problemă mai spinoasă

Speram că, după adoptarea Legii fondului funciar, problemele agriculturii să se repună într-un circuit firesc, corespunzător condițiilor de care dispune agricultura județului Cluj.

Numărul total de persoane îndreptățite pentru a primi teren se ridică la 148.562, iar suprafața totală ce a rămas de pus în posesie este de 186.629 ha. Suprafața totală pusă, efectiv se ridică la aproape 60.000 ha. Au primit adeverințe de propri-

etate 105.246 persoane, dar abia un număr de 17.639 au fost puși în posesie, din care asociații — 1596.

Urmează să fie puși în posesie un număr de aproape 132.000 de persoane. Cind se va încheia această acțiune de mare importanță este greu de știut. Dar este bine să ținem cont de faptul că sintem în plină campanie agricolă, de o mare importanță pentru noi, iar infirzierile nu ne avantajează!

SPORT

CUPELE EUROPENE LA FOTBAL

● **CUPA CAMPIONILOR EUROPENI.** Rezultatele din grupa A: Steaua Roșie Belgrad — Panathinaikos Atena 1-0 și Sampdoria — Anderlecht 2-0. În clasament conduce Steaua Roșie cu 6 puncte, urmată de Sampdoria 5, Anderlecht 3 și Panathinaikos 2 puncte (toate cite 4 meciuri); în grupa B: FC Barcelona — Dinamo Kiev 3-0 și Sparta Praga — Benfica Lisabona 1-1. În clasament conduce FC Barcelona cu 7 puncte, urmată de Sparta 4, Benfica 3 și Dinamo 2 puncte.

● **CUPA CUPELOR.** S-au disputat partidele manșei a doua

BASCHET

Joi și vineri, în Sala sporturilor au avut loc primele două partide (titlul revine echipei care obține prima, trei victorii din cinci jocuri posibile) contînd pentru finala Campionatului național de baschet feminin, formula play-off, dintre „U”-ACSA și Constructorul Arad. În ambele partide victoria a revenit clujencelor la următoarele scoruri: 66:46 (32:29) — joi și 62-58 (31-30) — vineri. Amănunte în ziarul nostru de marți.

din sferturile de finală. Iată rezultatele înregistrate (în paranteze rezultatele primei manșe; echipele scrise cu majuscule s-au calificat pentru semifinale): A.S. MONACO — A.S. Roma 1-0 (0-0); F.C. BRUGES — Atletico Madrid 2-1 (2-3); Tottenham Hotspur FEYENOORD ROTTERDAM 0-0 (0-1); Galatasaray Istanbul — WERDER BREMEN 0-0 (1-2).

● **CUPA U.E.F.A.** Și în aceas-

tă întrecere s-au disputat partidele manșei a doua din sferturile de finală (în paranteze rezultatele primei manșe, respectiv echipele cu majuscule s-au calificat pentru semifinale): Liverpool — GENOA 1-2, (0-2); AJAX AMSTERDAM — La Gantoise 3-0 (0-0); REAL MADRID — Sigma Olomouc 1-0 (1-1). Nu ne-a parvenit rezultatul dintre Torino — B.K. Copenhagen.

Volci:

„U-ELECTRONICA” — O PREȚIOASĂ VICTORIE

Meciul celor două divizionare feminine A a avut ceva din aura vechilor întilniri. În primul rînd, angajare și spectacol, generate de poziția în clasament a celor două echipe, Dinamo, locul II cu 40 de puncte, „U” — locul IV, cu 35 de puncte. În al doilea rînd, faptul că în precedentele întilniri de la Ploiești și Bacău, „U” și Dinamo și-au împărțit victoriile, la același scor de 3-0, scorul general fiind, înaintea meciului de la Cluj, de 1-1. În fine, pentru, am zice noi, șansele reale ale Universității de a promova în super-ligă. Dinamo — Gidea — Vasilica — Ciorbaru — Pap (Dărăban) — Matei — Velicu, s-a prezentat la Cluj ca o echi-

pă matură, bine așezată în teren și cu o mobilitate în linia a II-a, de invidiat în unele momente; „U” — Zamfir — Sasu (Iuț) — Vișovan (Henteș) — Pinte — Rotar — Dragoste, s-a impus și a impresionat prin dirigența cu care s-a apărât șansele și a crezut în victorie. După mai bine de două ore de joc efectiv, spectatorii au avut bucuria unei victorii muncite, cu multe faze spectaculoase dar și căderi inexplicabile: „U-ELECTRONICA” — DINAMO BUCUREȘTI 3-2 (-13, 7, 15, -11, 12). Brigada de arbitrii, Cornel Rachieru (principal), Cornel Butoi (secund, ambii din Baia Mare), Victor Șimon/Ioan Jucan (linii), Nicolae Dobre (marcaj) și Nicolae Ștefan (crainic), s-a achitat bine de misiunea încredințată.

Dem. ȘOFRON

ȘTIRI • INFORMAȚII

● **AUGUSTIN BUZURA LAUREAT.** Cu puțin timp în urmă, au fost decernate la București premiile Uniunii Cineaștilor, pe anii 1990 — 1991. Între premiile acordate se numără și premiul pentru scenariu acordat scriitorului Augustin Buzura și regizorului Nicolae Mărgineanu, pentru scenariul filmului „Undeva în Est”, avînd la bază romanul „Fețele tăcerii”.

● **„Simone Bocanegra”.** Opera verdiană a cărei premieră a avut loc în 12 martie 1857, va vedea lumina rampei la Opera Maghiară din Cluj, în regia semnată de Kurthy Andras, director artistic al Operei Mari din Budapesta; decorurile aparțin artistului plastic Szekely Lászlo (Ungaria), iar costumele lui Mark Tivádár, artist emerit. În același timp, preferînd, cu regret o spunem, animozitățile interne, Opera Română din Cluj intră într-un con de umbră din care cu greu va ieși.

● **NOI SESIUNI DE CURSURI DE LIMBA FRANCEZĂ.** Centrul Cultural Francez anunță deschiderea unei noi sesiuni de cursuri de limba franceză, cu durata de nouă săptămîni (20 aprilie — 20 iunie). Prețul este de 100 de lei/oră. (4/6 ore pe săptămîna). Plata se face obligatoriu la înscriere. Înscrierile se fac între 23 martie — 13 aprilie, după următorul program: luni, miercuri, vineri — 16-18:30; marți și joi — 9:30-12, la sediul Centrului Cultural Francez din strada Kogălniceanu 12-14, camera 13.

● **SCHIMB DE EXPERIENȚĂ.** Un interesant și util schimb

de experiență are loc zilele acestea la Liceul „Avram Iancu” din Cluj. Eșalonat pe parcursul a trei ani, această a doua întilnire a cadrelor didactice și a elevilor clujeni cu colegii de la Institutul de Seurs de Notre-Dame din Bruxelles (Belgia), este orientată în direcția didactico-pedagogică, cei șapte profesori belgieni predînd și asistînd la ore. Pentru anul viitor se profilează un schimb de experiență numai la nivel de elevi.

● **SEMINAR.** American Federation of Labor (A.F.L. — C.I.O.), Free Trade Union Institute Washington organizează un seminar cu teme: 1. Ce este democrația? 2. Experiența electorală românească; 3. Rolul sindicatelor în alegeri; 4. Mass media și relațiile cu publicul. Lucrările seminarului se vor desfășura luni, 23 martie, de la orele 9,30, în clădirea Universității din strada Kogălniceanu 1, sala „Vasile Bogrea”. Organizatorul clujean este U.C.I.C.

● **OBSERVATORI STRĂINI ÎN PROCESUL A.P.C.A.** După cum am relatat, pe data de 13 aprilie 1992 la Tribunalul Suprem din București va avea loc recursul în procesul autoturismelor. Noutatea importantă este că la recursul din 13 aprilie vor asista ca observatori, invitați de asociațiile aflate în proces, specialiștii în drept internațional Theidore S. Orlin (Washington) și Ronald E. Cinniger (Portland-Oregon). Se speră cu acest prilej ca și în România să se rezolve problema autoturismelor achitate și nelivate de stat cetățenilor, problemă care în celelalte țări ale Europei de Est și-a găsit rezolvarea cuvenită.

Demostene ȘOFRON

Astăzi vă invităm în fața micilor ecrane la ora 9 pentru a urmări emisiunea „Bună dimineața!”, realizată de Ileana Popovici. La ora 10 primele știri, iar la 10,10 emisiunea pentru copii intitulată „Universal șotron”. Cel de-al cincilea episod al documentarului dedicat Thailandei la ora 11,10. Emisiunea Viața spirituală (11,30) propune o temă de meditație: „Altfel despre religie!”. La ora 12,30 veți avea ocazia să urmăriți partea a treia a operei „Wilhelm Tell” de Rossini — un spectacol înregistrat la opera din Zurich. Sinteza evenimentelor interne ale săptămînii la ora 13,30 în cadrul emisiunii 7X7, Actualități și buletinul meteo (14), iar la ora 14,10 Tele-clubul de simbioză, în care, printre altele, continuă serialul despre al doilea război mondial. Programul continuă cu emisiunea Mapamond (15,55) meciul de rugby dintre reprezentativele Franței și Irlandei, contînd în Turneul celor cinci națiuni (16,25), emisiunea-concurs „Arena” (18). La ora 19 vă recomandăm să ascultați re-

frențele amintirilor cu orchestra condusă de Ștefan Cigu, avînd-o ca solistă pe Matilda Pascal-Cofăcărița. Urmează Telediclopedia (19,15), știrile de la ora 20, iar la ora 20,35, partea a II-a a filmului artistic intitulat „Pînă cînd ne vom revedea”, cu Michael York într-unul din rolurile principale. După Actualități (22,45) vă invităm din nou la film: în această seară episodul al II-lea al serialului american intitulat „Eu spionez”. Programul se va încheia cu partea I a spectacolului „Diamond Awards Festival” (1996) în care evoluează Wang Chung, Nick Kershaw, Alvin Stardust, Viktor Lászlo, Bob Geldof și alții. Mîine, duminică vă spunem „Bună dimineața!” la ora 8,30. Celor mici le recomandăm să urmărească emisiunea „Cutia cu surprize” (9,30), care le-a pregătit o invitație la teatru, desene animate, serialul despre „Strada Sesame”. La ora 10,20 episodul 12 al serialului „Arabela”. Emisiunea Lumină din lumină

la ora 11. Programul continuă cu emisiunea Viața satului și un moment folcloric intitulat „Cîntecetele noastre — dorurile noastre”. Actualități și buletinul meteo la ora 14, urmate de emisiunea „Atlas” (14,10) și Videomagazinul la ... echinocliu (14,30). La ora 15,30 vă invităm la fotbal: vom vedea meciul dintre echipele Sportul Studențesc și Corvinul Hunedoara. „Știință și imaginație” la ora 18,05, care continuă antologia Ray Bradbury cu filmul „Jocul”. Invitatul emisiunii Convorbiri de duminică este prof. dr. Dan Setlacec (18,40). Seara, la ora 19,10, episodul nr. 112 din filmul serial „Dallas”, apoi ediția de la ora 20 a Actualităților și la 20,35, filmul artistic franțuzesc „Îndrăznețul”, cu Claudine Auger, Michel Galabru și alții. Programul se va încheia cu „Show-ul de duminică”, în care îl vom revedea pe Johnny Halliday (22,15), ultima ediție a Actualităților și emisiunea Duminică sportivă (0,05).

EXPUNERI, PROIEȚII, MONTAJE

● Casa de cultură a studenților organizează marți, 24 martie, mai multe activități culturale care încearcă să atragă și să mențină atenția studenților. Este vorba despre expuneri și proiectii sub genericul „Icoană și Apocalips” (ora 16, în sala

de spectacole), invitat fiind pictorul Sorin Dumitrescu din București; montajul audio pe tema „Mozart la Salzburg” (ora 19,30), susținut de conf. univ. dr. Doru Dejica și dr. Paul Porr.

AGENDA

Teatrul Național — DIVORT ÎN STIL ITALIAN — sîmbătă, ora 19; CURSA DE ȘOARECI, — duminică, ora 14,30

Opera Română — RECITAL COREGRAFIC, ora 10. Spectacol susținut de elevii Liceului de Coregrafie; RĂPIREA DIN SERAI, duminică, ora 18,30; CAVALLERIA RUSTICANA, luni, ora 18,30

Teatrul de păpuși, prezintă duminică, ora 10,30: POVEȘTI CU ANIMALE (secția română); ora 12, SCUFITA ROȘIE (secția maghiară).

Opera Maghiară — CSIPIKE, — sîmbătă, ora 10. Abonament I; BARONEASA LILI — duminică, ora 14,30

Universitatea liberă prezintă luni, ora 17, în sala mică a Casei universitarilor, expunerea: ACTIVITATEA SOCIETĂȚII DE CRUCE ROȘIE DIN ROMANIA. Prezintă: Livia Popescu, secretar al Comitetului de Cruce Roșie; ora 18, expunerea: FOTOGRAFIA DE LA AGRE-

SIUNE LA UMOR. Prezintă cu diapozitive: dr. Iosif Viehmann.

Programul filmelor de luni
● ANUL DRAGONULUI (8; 10,30; 13; 15,30; 18; 20,30) — Republica ● RAZA UCIGAȘA (11; 13; 15; 17; 19) sala A; PROGRAM DE VIDEO (12; 14; 16; 18) sala B Dacia ● VULTURUL RĂZBOINIC (11; 13; 15; 17; 19) sala A; PROGRAM VIDEO (12; 14; 16; 18); sala B. Mărăști ● MI SE SPUNE „BRUCE LEE” (9; 11; 13); VIDEOCINEMA (15; 17; 19; 21) Victoria ● IDILA PENTRU O PLATRĂ PREȚIOASĂ (11; 13; 15; 17; 19) — Arta ● TICALOSUL ȚIAN (11; 13; 15; 17; 19) — Făvorit ● FLĂCAUL CU O SINGURĂ BREȚEA (11; 13); LAMA ZIMTĂTĂ (15; 17; 19) — Timpuri noi ● CINEVA CARE SA MA APERE (11; 13; 15; 17) — Capitol.

PROGRAMUL TV
● LUNI, 23 martie: 9,00 Actualități. Publicitate. Anunțuri; 9,10 Emisiune în limba germană; 9,50 Emisiune în limba maghiară; 11,45 Editorial. Mozaic; 12,30 Puncte de vedere; 13,00 — Film artistic; 13,30 Chemarea pămîntului; 13,45 Cîntec transilvan; ● MARȚI, 24 martie: 9,00 Actua-

lități. Publicitate. Anunțuri; 9,10 Pasărea măiastră: Rapsodul I. Vîmăn, 9,20 Dialogul artelor: Ziua mondială a teatrului — repere transilvane; 9,45 Excelsior: Ansamblul de suflători „Clasic” al Filarmonicii din Cluj;

● MIERCURI, 25 martie: 9,00 — Actualități. Publicitate, Anunțuri; 9,10 De Juventute: Jucați-vă cu noi. Concurs de mîncîuni; 9,50 Mini-Max: Music Shop;

● JOI, 26 martie: 9,00 Actualități. Publicitate. Anunțuri; 9,10 O lume a adevărului — documentar; 9,40 Universul creștin. Despre ecumenism — dezbatere;

● SIMBATA, 28 martie: 8,00 — Video week-end; 8,40 Emisiune în limba maghiară.

● SIMBATA, 21 martie: 6,00 — 8,00 Bună dimineața Actualități. Muzică. Publicitate; 10,00 Week-end; Despre un timp al Izvorării; 10,30 Liceenii: Olimpiadele '92; 11,00 Radioconexiuni. Fotbal de divizia B. Transmisii multiple cu Radio Iași și Radio Tg. Mureș; 13,00 La fiatna dorului. Cîntecul vîrstelor; 13,30

Apărători ai gliei transilvane; 16,00 Du-te dorule departe. Muzică populară la cerere; 16,50 10 minute de sănătate, 10 minute de frumusețe; 17,00 Music Shop — Top 9099; 20,00 Top Transilvania. Cîntece și jocuri populare românești îndrăgite;

● DUMINICA, 22 martie: 8,00 Top Transilvania: Clasamente muzicale, Dedicății de melodii populare; 9,00 Universul creștin. Sfintele taine (II); 9,30 O poveste muzicală. Paganini (I); 9,50 Săptămîna. Evenimente și semnificații; 12,00 Thalia. „Ghici cine vine la cină?”. Scenariu de Radu Tculescu; 13,00 Top 16. Clasamente de muzică ușoară după repertoriul românesc și internațional; 16,00 Ocolul pămîntului. Renașterea italiană; 16,20 Tutti Frutti. Magazin de muzică ușoară; 17,00 Student magazin. Emisiunea studenților de la Facultatea de Arhitectură; 20,00 Du-te dorule departe. Muzică populară la cerere; 20,30 Lumea sporturilor.

● LUNI, 23 martie: 5,00—8,00 Bună dimineața. Actualități. Muzică. Publicitate; 10,00 Infoquick; 10,05 Realitatea economică: Jocul prețurilor în ... muzica producătorilor; 10,25 Doine și cîntece populare românești; 10,55 Povestea săptămînii; 11,00 Radioenciclopedia: Copii geniali;

11,30 Globul muzical: generice din filme; 12,00 Revista revistelor; 12,15 Muzica secolului nostru: Pascal Bentoiu „Amorul doctor”; 16,00 Meridiane și paralele în lumea de azi; 16,30 Miracolul sunetelor: „Tangerine Dream”; 17,00 O oră pentru toată lumea: Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară la cererea ascultătorilor; 20,30 Cutia cu cîntece și graiuri;

● MARȚI, 24 martie: 6,00 — 8,00 Bună dimineața; Actualități Muzică. Publicitate; 10,00 Infoquick; 10,05 Divertisment muzical; 10,30 Limba noastră: Ion Nuță, Observații asupra graiului localității Cristești-Botoșani; 11,00 Tablouri muzicale; 11,10 Omul și societatea: „400 de rețete de a pierde vremea” — comentariu; 11,30 Cîntec șoptit: Din poezia de dragoste a lumii; 11,50 Interludiu melodic; 12,00 Cercul magic: De vorbă cu universitarul clujean Tudor Cățineanu despre filozofia românească de azi; 12,30 Arii și pagini din opere; 16,00 Pro natura: Cîntec „Cosmosul poluarilor”; 16,30 Radio „Disco Rock Club”; 17,00 O oră pentru toată lumea — Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară la cerere; 20,30 Lecturi literare: V. Hugo, Ruy Blas (III).

artă, literatură, cultură

Un secol de la Mișcarea Memorandistă (I)

Antecesorii. Acțiuni politice premergătoare

Apărut odată cu mișcarea națională, petiționalismul românesc a reprezentat, pentru mai mult de un secol și jumătate, calea pașnică folosită de către conducătorii luptei politice românești pentru a-și face cunoscute dezideratele lor politice, sociale și culturale. S-a născut ca o consecință firească a lipsei de reprezentare în instituțiile statului, cu toate că românii erau majoritari în Transilvania. Soluția non violentă a dialogului folosită încă de la începutul apelului la instituțiile civile, memoriile și petițiile veacului al XVIII-lea au purtat pecetea efortului sistematic de afirmare a conștiinței naționale izvorită din nedreptatea, din disprețul afișat de o elită de factură aristocratică, cea maghiară.

Prin intermediul acestor acte, produs al intelectualității românești, vocea românilor s-a făcut auzită din ce în ce mai des, cu insistență în cursul secolului al XIX-lea. Revendicarea drepturilor sale legitime, mult rivnita egalitate națională au devenit pe această cale o realitate ce nu mai putea fi ignorată de către puterile zilei. În loc să găsească formula soluționării cererilor românești, nobiliimea maghiară a căutat pe diferite căi să contracareze ascensiunea mișcării naționale, să-și asigure menținerea dominației. Formula aleasă a fost aceea a cooperării cu Austria și în 1867 s-a încheiat dualismul austro-ungar, prin care Transilvania a fost încorporată Ungariei. Impotriva acestui compromis s-au ridicat, alături de români, sârbii, slovacii, rutenii și croații. Expresia cea mai puternică a protestului naționalităților, supuse după 1875 unui proces de asimilare națională, a fost Memorandumul din 1892, operă a Partidului Național Român întemeiat în 1881.

Apropierea „aniversării” unui sfert de secol de la dualism a determinat conducerea P.N.R.-ului să treacă la punerea în aplicare a unei decizii mai vechi ce data din 1884, și anume elaborarea și tipărirea Memorandumului, document chemat să înfățișeze, atât împăratului Franz Josef, cât și opiniei publice europene, starea în care erau ținuți românii din Austro-Ungaria.

La 20 ianuarie 1892 a avut loc la Sibiu conferința partidului național consacrată problemei Memorandumului. A fost aleasă o nouă conducere a P.N.R.-ului, iar Ioan Rațiu devine președintele său. Perioada scursă de la încheierea lucrărilor conferinței și sfârșitul lunii martie s-a caracterizat printr-o serie

de acțiuni legate de definitivarea Memorandumului, al cărui proiect îl întocmise avocatul clujean Iuliu Coroianu.

Momentul care a încheiat frământările și disputele din sinul conducerii mișcării naționale l-a reprezentat consfătuirea Comitetului Central Electoral al P.N.R.-ului din 25—26 martie 1892. Apelul trimis la 6 martie de către Ioan Rațiu colaboratorilor săi și care cuprindea programul întrunirii este aproape în exclusivitate consacrat definitivării Memorandumului și modalităților de înaintare către împărat. Discuțiile urmau să pună de fapt bazele întregii mișcări memorandiste.

În prima zi, la 25 martie, Iuliu Coroianu a prezentat conceptul de Memorandum, menționând și contribuția lui Vasile Lucaciu la finalizarea lui. A fost acceptat ca bază a „dezbaterii speciale” ce avea să se prelungească și în cursul zilei următoare. În final, fiind mai multe modificări, s-a decis ca în zilele ce vor urma textul să fie definitivat și apoi tipărit, tradus în limbi de circulație europeană. În continuare, s-a hotărât prezentarea lui la Viena, în cursul lunii mai, de către o delegație compusă din membrii comitetului „iar încolo, în număr nelimitat, din toți românii care vor dori să participe”. Conducerea P.N.R.-ului a decis declanșarea unei puternice campanii de presă, susținută financiar de către comitet, precum și lansarea unui „Apel” către toți românii, chemându-i să sprijine mișcarea ce se înfiripa în acele luni.

Încheierea pregătirilor la sfârșitul lunii martie a deschis posibilitatea unei conjugări a demersului ardelen cu politica externă a României. Concertizându-se, în sfârșit, Memorandumul, precum și destinația lui, s-a precizat și baza pe care acțiunile comune puteau să aibă loc.

Implicarea României în mișcarea memorandistă s-a produs încă din faza elaborării Memorandumului și se regăsește în fiecare etapă a derulării ei. Pe măsură ce pregătirile în vederea definitivării textului s-au înmulțit și vizitele conducătorilor P.N.R.-ului la București cunosc o frecvență fără precedent. Alături de contactele stabilite pe această temă cu oameni politici, ziariști, un rol însemnat l-au jucat discuțiile, audiențele și sfaturile regelui Carol I, bun cunoscător al realităților politice din Austro-Ungaria.

Prof. univ. dr. Liviu MAIOR

Lecturi: GLONȚUL DE ARGINT ȘI LIRA DE OS

În 13 martie, la Biblioteca Universității, s-a petrecut un eveniment de cuvenită reamintire între noi și înăuntrul uitat al sufletelor noastre, acolo unde numai miera cuvintelor grele mai poate plîmbi a Versului lui AUREL GURGHIANU, maestrul discret al descrierii acestei lumi de Transilvanie care este Clujul. Au fost prezenți și au cuvintat despre faptura și spiritul poetului: Petru Poantă, Adrian Popescu, Aurel Rău, Cornelia Gurghianu și mulți alții, cel ce l-au iubit pe acest nemuritor cântăreț al iubirii unui oraș. Volumul antologic „CALAREȚUL DIN SOMN”, cu o prefață de Petru Poantă, o postfață de Gheorghe Grigurcu și o notă asupra ediției semnată de Cornelia Gurghianu, cuprinde o amplă selecție din toate volumele poetului. Fără a dori să flatez pe cei ce au trudit la alcătuirea acestui nou destin al lui Aurel Gurghianu, trebuie să spun că rar mi-a fost dat să văd o carte atât de frumoasă și modestă în sinea ei, purtând o singură pecete: cea a gustului rafinat la maximum și a rigorii duse până la ultima margine a lucidității critice.

Rememberul meu va fi mai mult sentimental și fără pretenții pentru că pe mine mă impresionează acea siluetă înaltă și subtilă, ce trecea pe străzile Clujului, parcă nevăzând, dar văzând totul. Drept, ca un vechi cavalier, fără să aibă exteriorul aristocratic al lui Mateiu Caragiale, el trecea prin interiorul orașului, ducând cu sine acru al acelei camere sufletești în care poate exista o mierlă, iar prin fereastra deschisă se aude foșnetul cîmpiei. S-a spus despre el că este un deznădăcinat, rămas undeva în poezia marilor bucolici, dar el era mai domn decît toți cetățenii. Un hidalgo pierdut poate printre zgomotele și personajele străzii, cum le

găsim chiar în ultima parte a „CALAREȚULUI DIN SOMN” cuprinzînd poezii inedite, din 1988. Dar găsim în același timp și atmosfera unui poem din 1957, cu două splendide versuri: „Un om dormind îmbrățișează iarba / Și vlespi de aur îl măsoară-n somn”.

Întoarcerea în acel acasă, în natural, este imposibilă: „Înfișezi în pămînt cîte-o ramură verde / s-o ude ploaia de seară / s-o vadă steaua / ce cade peste morminte ca un bumb de aur”. (Reculegere în simbăta Florilor). Adept al unui vers simplu, deplin controlat într-un mecanism viclean și conștient, poetul nu va abdica niciodată de la puntea dintre „Orașul (care) ne-a prins ca-ntr-o cursă” și mișcările unei naturi înțelese ca Natură. Acest printz al melancoliei, un om al cății și al toamnei cred că a pătruns fiecare piatră din acest oraș. Nu există ceva să-i fie rămas necunoscut. Fiecare inscripție, fiecare fronton, contururile banale sau mișcările oamenilor s-au imprimat ca pe o peliculă în care mereu tristetea devine un personaj, o umbră fără de care existența nu poate fi. Întotdeauna la el ceva e trist și undeva se-nșerează în suflet, Frunza toamnei, își arată toate culorile, dar parcă tristețe este numai o descriere a unei stări și nu un fapt în sine. Piete pustii și hîmure, un concret ce revine mereu, formînd parcă o platoșă a poemului; e ceva între real și lăuciu tăios (uneori molatic) al irealului.

Poetul este „călărețul din somn” ce poate căuta numai să smulgă ceva din „logodna curenților cu lira de os”, e un fel de trist personaj istoric înaintînd spre „pragul apusului”. Dar eu știu că senzația lui supremă mai poate fi o Oră albă: „La marginea pădurii, / un cerb. / Își încearcă pe arbori noile coarne. / Răsufală adînc / Umflîndu-și zăbrelele coastelor. / Nu-i nimeni. / Doar el și zăpada. / Cîneva toarnă un gloț de argint”.

Mai văd și acum un bărbat înalt cu părul alb și barba colilie, cu minile la spate trecînd pe lângă catedrala Sfințului Mihail. Pare foarte înalt și foarte fragil, ca o corabie din vis trecînd spre un straniu continent:

POEMUL

Dorin SERGHIE

DIANA LIGETI — premiul I

Talentele adevărate au calități care se interferează, descoperindu-le originalitatea. Un astfel de talent este Diana Ligeti, tînăr cadru didactic al Academiei de Muzică „G. Dîna” din Cluj, solistă concertistă a mai multor orchestre simfonice din țară. Calitățile interpretărilor sale se datorează nu numai talentului, în care intuiția joacă un mare rol, ci și faptului că Diana Ligeti, urmînd cursurile clasei de compoziție, are posibilitatea să cunoască partiturile în adîncimea proceselor de elaborare tematică, acolo unde sunetele se încarcă cu sensuri muzicale pe care artistul adevărat le prela cu mintea și sufletul pentru a le da avînt în zboruri semnificative. În ultimul timp Diana Ligeti a obținut în urma unui examen extrem de dificil, o bursă postuniversitară la Conservatorul Național Superior de Muzică din Paris, clasa de violoncel al marelui profesor Klaus Heitz (asistent Marc Didier Thirault) și a prof. Christian Ivaldy la muzică de cameră. În ziua de 8 martie Diana Ligeti a obținut premiul I la Concursul Internațional de violoncel de la Douai (Franța) în urma a trei etape la care s-au prezentat 33 de instrumentiști din toată lumea. În etapa finală solista clujeană a interpretat „Variațiunile rococo” de Ciaikovski și „Elegia” de Fauré.

Emiliu DRAGEA

Marius BĂZU: „Voi reveni la Cluj, oricînd, cu bucurie și plăcere”

— De la ultimul concert la Cluj, cu mai bine de zece ani în urmă, care a fost evoluția dirijorului Marius Băzu în toți acești ani petrecuți în Germania? — Cînd ajungi într-o țară nouă îți totul de la început. Eu am avut noroc, începînd din chiar anul stabilirii mele în Germania, să lucrez cu orchestra simfonică de tîneret din Hamburg, care nu este altceva decît selecționata celor mai buni instrumentiști din Hamburg. Orientarea orchestrei este spre opusurile mai puțin cîntate și cunoscute, ale unor compozitori cum sînt Sibelius, Scriabin, Șostakovič. Într-o ordine succesivă, a urmat Conservatorul de Muzică din Hamburg, Academia de Muzică din Hamburg unde, de doi ani, predau disciplina arta dirijorală. Cu această orchestră am efectuat turnee în Suedia, Italia, Franța, Elveția, Danemarca, Germania. Pentru anul acesta avem în proiect un turneu de trei săptămîni în Canada. În

altă ordine de idei, în Germania am dirijat și operă. Am început cu Mozart, „Bastion și Bastienne” pentru a ajunge, la Hamburg, la o producție cu cîntăreți germani deținători al unor premii internaționale, cu care am făcut „Boulevard Solitude”, de Hans Werner Henze, de fapt povestea lui Manon Lescaut în secolul XX. Aveți o imagine grăitoare a activității mele în toți acești ani.

— Ați colaborat cu mulți instrumentiști români.

— Nu mi s-a întîmplat să mă duc într-un oraș vestit și să nu mă întîlnesc cu artiștii români. Români în orchestrele simfonice întîlniști aproape pretutindeni, fiind foarte bine cotați profesional. Revin la ideea primei întrebări. Un alt punct al activității mele îl constituie cursurile de orchestră pentru studenți pe care le conduc la Hamburg. În ultimii doi ani am avut studenți ai Academiei de Muzică din București. Sper ca

în urma contactelor cu cel de la Academia de Muzică din Cluj să avem din anul acesta și clujeji.

— Un exemplu îl constituie violonistul Peter Rosenberg.

— Peter Rosenberg este colegul cu care am susținut împreună bacalaureatul de care m-am despărțit pentru a mă întîlni în Germania. El face o carieră strălucită, fiind unul dintre apreciații concert-maștrii din Germania, respectiv al orchestrei simfonice din Bamberg, unde ani de zile a strălucit Ionel Perlea și, în același timp, și concert-maistru la Philharmonia London.

— Cum regăsești orchestra clujeană?

— Orchestra clujeană, ca orice orchestră, se schimbă. Este mult întinerită. Are un potențial apreciabil, care trebuie lucrat tocmai pentru a reveni la calitatea și coerența anilor '60. Avînd mulți tineri instrumentiști de un mare și real talent,

orchestra își va găsi făgașul propriu, acela al maximei calități artistice. Eu voi reveni la Cluj, oricînd, cu bucurie și plăcere.

— Una din piesele de concert a fost Simfonia a XII-a de Șostakovič.

— Șostakovič este unul din marii simfoniști ai veacului nostru. Este un compozist spre care se apleacă mulți dirijori din lume. Că simfonia are o dedicație x, y, z, e mai puțin important. Ar trebui să abstractizăm și să ne detașăm de ideea „artă cu tendință”, gîndînd numai „artă pentru artă”. E greșit dacă primim Simfonia a XII-a, care se numește „Anul 1917”, ca o simfonie cu un program anume. Este cu totul altceva. Să nu uităm că Șostakovič a fost privit ca un exponent al muzicii sovietice. Dar el rămîne un geniu simfonic, mult cîntat și apreciat în alte țări.

Demostene ȘOFRON

POEȚI BASARABENI

Ion VIERU

CERC ȘI SEMICERC

Mi-e drag, nu zic,
Și semicercul,
Cînd am săgeți
Și pot să trag.
Dar cel mai drag
Mi-e totuși cercul.
Acestui neam,
Acestui fag.

Leo BUTNARU

BUTEIE AISE

Privim în urmă. Pe zăpada albă, perechi, se-nșiră pîrții de tăciune. Și ne-ntrebăm: Au cînd le-a fost mai bine dușmanilor — în primăvara-văra tîneriei noastre sau acum, în fapt de fărîmă, cînd sub talpa de sînii presoară scrumul bitelor pe care nu au cum în roți a ni le pune?

EPISOD

Ieși în prag.
Ieși la gerul ferii,
Și aburul propriei tale respirații

Îți sare în plept precum
O panteră domesticită.

DIIGENE

În gura butoiului
propria-ți umbră ți se așterne la picioare și, resemnat,
tu ingenunchezi pe preșul ei întunecos,
cerîndu-i îndelung iertare
destinului tău nenorocos
sabotat de zel
pentru că nu-ți poți răsplăti dect
cu apoteoza negativă
a sentimentelor răpuse care
ți se depun pe inimă precum
un praș aspru de piatră ruinată-n
adîncul carierelor părăsite.

Intr-o suită de articole, colaboratorul nostru, conf. univ. dr. Ioan Silviu Nistor propune cititorilor o incursiune in istoricul organizării administrației locale românești, cu accent pe evoluția tradițiilor administrației locale transilvănene. Tema este de actualitate și într-un moment cînd, in urma recentelor alegeri, primării și consiliile locale, noile organe de conducere ale municipiilor, orașelor și comunelor au investitura să asi-

gure, să înlătuiească administrarea locală în spiritul legilor democratice, în interesul propășirii țării întregi și a tuturor, locuitorilor ei, fără discriminări. Spre a ști mai bine încotro ne îndreptăm și ce sîntem chemați, sau ce putem cu adevărat face, e important să știm de unde am pornit și pe ce căi am ajuns pînă aici. Succinta incursiune incepe cu momentele de pregătire a Uniunii Principatelor.

Cultură și civilizație românească

Organizarea și tradiția administrației locale (I)

Pusă în discuția Divanurilor ad-hoc, problema constituirii administrației locale rurale și urbane apare configurată în Convenția de la Paris din 1858 — care stabilea viitorul statut politic al Principatelor — ce preconiza la art. 46 dezideratul ca „instituițiile municipale, atît cele orășenești, cît și cele cîmpenești, să dobîndească toată dezvoltarea ce le pot da stipulările acestei Convenții”.

Pași decisivi în direcția înființării comunei rurale se fac prin legea rurală din 11 iunie 1862, al cărei proiect a fost elaborat de Comisia centrală de la Focșani. Proiectul prevedea la art. 2 că „toate comunele compuse din locuitori (...) așezați pe moșiile proprietarilor, pe acelea ale statului, ale mănăstirilor și așezămintelor publice se constituie în comune”. Art. 3 dispunea: „Fiecare proprietar care are azi pe moșia sa unul sau mai multe sate ori cătune, va ceda, odată pentru totdeauna, cu chirie perpetuă, pentru așezarea și întocmirea teritorială a comunei, cîtînea de pămînt în care va intra și vatra satului. Acest loc va avea numirea de pămînt comunal, va forma raza satului și va trebui să fie laolaltă”, adică suprafața cedată în beneficiul comunei urma să fie perimetrizată prin lucrări cadastrale. Se mai preciza că spațiul cuprins de drumurile și ulițele de comunicație principală, precum și locurile pe care sînt zidite bisericile, cimitirele, casele de consiliu comunal și de școală, cu împrejurimile lor „nu se vor socoti în măsura pămîntului cedat comunei”. Următoarele articole prevedeau că teritoriul comunal se va hotărînici și se va „împietri”, înconjurîndu-se cu șanț sau gard de către locuitorii fiecărui sat, sub supravegherea consiliului comunal, a proprietarului și a guvernului.

Deși legea nu a fost sancționată de Cuza Vodă, întrucît nu corespundea pe deplin intențiilor sale în privința chestiunii rurale, problema organizării administrative moderne a ajuns la momentul cînd se face trecerea radicală de la satul considerat ca proprietate și sursă de venituri, la întemeierea prin lege a comunei rurale, investită cu următoarele funcții: corporație de drept public, personalitate juridică, patrimoniu propriu și organe de conducere alese. În acest fel comunitatea sătenească devine factor activ de progres social, un partener prețios în opera de consolidare a statului național român modern, deținătoare de mari energii constructive descătuseate. Schimbarea condiției juridice și economice a țaranului a condus la schimbarea condiției lui politice, el dobîndind acces la exercitarea unor drepturi politice.

Evoluția numerică a satelor și a populației se prezintă astfel. În Transilvania la 1784 sînt înregistrate 2541 sate (statistica neincluzînd și satele grănicerești), în Țara Românească erau în 1831 un număr de 3560 de sate, iar în Moldova erau în 1833 consemnate 1922 sate. În ceea ce privește populația, se configurează următoarea situație: Transilvania avea în 1784 un număr de 2.294.613 locuitori (fără zonele grănicerești). Moldova în 1832 avea 1.038.380 locuitori, iar Țara Românească 1.976.802 locuitori. Recensămintele efectuate după criteriile moderne în 1859—1860 indică o creștere demografică pentru Transilvania de circa un milion de locuitori, iar pentru Moldova și Țara Românească cu aproape 500.000 locuitori pentru fiecare în parte.

Conf. univ. dr. Ioan Silviu NISTOR

CAZURI DE CORUPȚIE ÎN ATENȚIA ORGANELOR DE URMĂRIRE PENALĂ

Pînă la data arestării (4 martie 1992), Crișan Vasile a ocupat funcția de șef al Centrului județean Cluj pentru expansiunea comerțului și turismului din cadrul Ministerului Comerțului și Turismului. În această calitate, printre alte sarcini de serviciu o avea și pe aceea de a elibera agenților economici licențele de import-export. E lesne de închipuit, deci, că era o persoană cît se poate de solicitată, fapt pe care s-a gîndit să-l exploateze din plin în interesul personal. Și nu s-a sfiit nici să pretindă direct, de la diverși agenți economici, sume de bani, și nici să-i determine pe aceștia, prin comportamentul său aminînd, de exemplu, de la o zi la alta eliberarea formularelor să-i „dăruiască” diverse bunuri materiale cum ar fi: televizoare color, radio-telefoane, bibelouri de porțelan, țigări, cafea etc. Afacerea i-a mers perfect pînă în ziua cînd un cetățean de la care a pretins suma de 1000 lei pentru un set de formulare tip care costau de fapt 20 lei bucată a sesizat organele de Poliție; iar Poliția, pentru a se convinge de realitatea sesizării a urmărit cu discreție activitatea „piritului”, prinîndu-l, la scurt timp, în flagrant delict.

În urma percheziției efectuate la biroul și la domiciliul lui Crișan Vasile s-au găsit: 230.000 lei în numerar, circa 330.000 lei — cecuri, 280 mărci, patru televizoare color, două frigider, două

congelatoare, 13 covoare persane nefolosite, circa 55 sticle de băuturi alcoolice de import, 17 borcane nese-cafe, 25 pachete de cafea, mixere, rachete de tenis, lacăte, yale, deci un adevărat boutique, căci se pare că omul primea toate tipurile posibile de produse. Intrucît cercetările nu s-au încheiat, n-ar fi exclus ca pe parcurs să mai apară și alte „surprize”.

În momentul de față se află în cercetare și Mureșan Emil, directorul Băncii Agricole — Filiala Turda, pentru nereguli în modul de acordare a creditelor la anumiți agenți economici, dar, datorită complexității cercetărilor, nu vă putem oferi deocamdată amănunte.

Ce-ar mai fi de adăugat? Doar faptul că atunci cînd și cetățenii își dau concursul, pot fi depistate și astfel de cazuri, de abuzuri sau corupție. Numai că, așa cum afirmam domnia Mircea Pop, procuror șef al Procuraturii județene Cluj, și colonel Victor Marincaș, șeful Inspectoratului județean al poliției, oamenii mai au încă rețineri atunci cînd e vorba de a dezvălui împrejurările în care funcționarii care aveau datoria să-i prevească le-au formulat diverse prevenții, ori presiunile la care au fost supuși de către aceștia în scopul de a-i determina să le ofere anumite avantaje.

M. TRIPON

Dialog cu...

(Urmare din pag. 1-a)

ditare a cărților care reprezintă cultura noastră începînd cu folclorul, cu cronicarii, cu marii... Eu tot zic „marii”, dar asta este realitatea... Important este să dăm cititorului basarabean valorile culturii românești, patrimoniul. Și astfel au apărut Caragiale, apare Slavici. Și acum, așa cum doreați să revenim la Blaga... Deci Blaga este încă pentru noi basarabenii, o lipsă. Revista „Basarabia” a publicat fragmente din opera lui Blaga, editura „Hyperion” din Chișinău pregătește „Trilogia culturii”...

D.S.: Modestia dumneavoastră mă nimește, acest lucru este piatra unghiulară a unei culturi. Aveți un mare merit!

M.C.: Poate că este, dar acum ne preocupă „Festivalul Lucian Blaga”, pe care avem ideea să-l desfășurăm în două etape. Prima etapă începe la Cluj, a doua începe la Chișinău.

D.S.: Ceea ce vreți să faceți este un monument cultural.

M.C.: Eu vreau să vă spun ceva mai mult. Noi basarabenii

D.S.: Nu, noi basarabenii!

M.C.: Da, noi basarabenii! Dar eu vorbesc de o realitate concretă, deci renașterea noastră națională... și știți la ce mă refer, la oficializarea limbii române, la revenirea la alfabetul latin, la tricolor, la „Deșteaptă-te române”, care este imnul național, deci am obținut această

renaștere sub semnul lui Eminescu. Este important să continuăm această renaștere și sub semnul lui Lucian Blaga. Lucian Blaga revine acum în programele noastre școlare. Zic „noastre”, pentru că noi reluăm programa școlară românească și adăugăm cîtiva autori din Basarabia. Probabil trebuie să facem o programă școlară unică, eu aici nu fac delimitări, dar din moment ce pînă acuma Blaga a lipsit, noi vrem să aducem înălțimea lui valorică și prin programa școlară. Și acest festival pe care-l organizăm împreună cu Societatea „Lucian Blaga” din Cluj și cu filiala Uniunii Scriitorilor din Cluj vrem să aibă și un caracter informațional. Scopul, primul obiectiv ar fi să-l facem cunoscut pe Lucian Blaga și publicului românesc din Basarabia, care îl cunoaște prea puțin la această oră. Vor fi recitaluri, articole și eseuri despre Lucian Blaga, fragmente din opera lui Blaga, deci o serie întregă de acțiuni care să readucă pe Blaga în conștiința românească din Basarabia. Iată, acesta ar fi un prim obiectiv al acestui festival, pentru că noi sîntem un popor semilatîn sau latin în ansamblu, prin conștiința culturală, sîntem cam retoric, acțiuni concrete facem prea puține și în acest sens se face o acțiune concretă.

D.S.: Deci acest dublaj între România și România...

M.C.: Este exact, că să vă răspund prin aceeași replică: e în fond, ca să mă refer și la ideea oficială care se vehiculează acuma, ideea integrării cultu-

rii românești, este o acțiune concretă și în acest sens.

D.S. Deci o integrare și politică și administrativă...

M.C.: Și politică și administrativă și culturală!

D.S.: Eu cred că la români cultura a primenit întotdeauna local...

M.S.: Da, a primenit locul și a demonstrat acea identitate, aceea unitate în cuget și simțiri, pe care eu nu știu de ce, probabil din cauza unor conjuncturi, din cauza a ceea ce Mircea Eliade numea teroarea istoriei, noi a trebuit să aducem dovezi pentru o axiomă: că sîntem români și că sîntem în același spațiu mioritic, cum spunea Lucian Blaga. Dar asta este realitatea, de aceea trebuie să vorbim la ora aceasta de o unire mai întii prin integrare culturală.

D.S.: Construcția dumneavoastră care se cheamă programa școlară mi se pare de mare importanță. Vă rog să-mi spuneți dacă în ea figurează și marii scriitori ardeleni tradiționali?

M.C.: Aici vor fi toți ardelenii reprezentativi: Slavici, Coșbuc, Goga, chiar și Emil Isac, Rebrea-nu desigur, care este un scriitor masiv și reprezintă spiritul transilvan. Înainte de a veni la Cluj, am scris o prefață la romanul „Ion”, care apare la Chișinău într-o colecție prestigioasă: „Mari romancieri ai secolului XX”. Deci Ardealul și Basarabia se apropie. Noi am comunicat întotdeauna pe o undă invizibilă, dar care a fost și transparentă, unda durerii, unda unei situații specifice. Noi, poate, de aceea ne înțelegem mai bi-

ne, mai cordial, mai fratern, decît, să zicem, alți scriitori din alte părți ale României. Probabil că e un lucru firesc.

D.S.: V-am citit în „Tribuna”, „Steaua”, „România literară” și, luîndu-mă după un vechi dicționar: „Citește-l pe om ca să vezi cine e!”, am rămas la concluzia că sînteți un scriitor cu adevărat european și un bun observator politic...

M.C.: Scriitorul, chiar dacă nu este implicat în politică, este implicat în politic. Ceea ce se întimplă în Republica Moldova este o ultimă respirație, o ultimă supapă a Imperiului și această republică fantomă Transnistria e creată ca o republică tampon, care are rolul de a ne hărțui și de a ne crea mereu probleme. Prin această republică se vehiculează și o problemă pe care ardelenii o cunosc foarte bine. E un clește! Aici e un clește, un capăt începe aici la confrății noastre ardeleni, iar celălalt este în Transnistria. Un clește dirijat foarte subtil de marile puteri: Rusia și S.U.A. Nouă ni s-a recunoscut independența și această idee este ironizată. Dar este foarte clar că ea este o etapă... Sigur că ea este o situație paradoxală, dar sînt sigur că este o etapă spre integrare. Scopul, venirii mele aici este elocvent. „SUD-EST” este o revistă pe care am conceput-o ca pe o revistă a românilor de pretutîndeni și a celor basarabeni și a celor ardeleni și a celor din diaspora. Și credem în reviste de acest fel, care să nu delimiteze unele provincii, să nu facă frontiere.

Micul...

(Urmare din pag. 1)

În aceste condiții, am fi tentați să-i dăm dreptate d-lui Radu Cămpeneanu atunci cînd se declară nemulțumit de colaborarea cu alte partide în cadrul Convenției Democratice, și să ne dăm nouă dreptate atunci cînd ne amintim că am afirmat imposibilitatea unei vieți liniștite și lungi a mariajului stabilit de partidele aliate în Convenție. Trebuie, în același timp, să credem că participarea la alegerile locale în afara Convenției Democratice s-ar fi soldat, pentru P.N.L., cu un câștig mai substanțial. Etapa a fost, însă, depășită și noua campanie electorală structurează lucrurile în alte scheme, care cer altfel de orientări. Dacă pentru alegerile generale s-ar putea discuta participarea separată, pentru postul de președinte al țării, dorit, după cite ne dăm seama, de mai multe persoane din încă existentă Convenție Democratică, lucrurile se complică foarte mult, pînă la a încerca menținerea Convenției ca formă de participare a opoziției unite. Cu condiția ca ambițiile personale să nu fie mai tari și să determine alte opțiuni.

În contextul micului război verbal izbucnit între membrii Convenției, între P.N.L. și P.A.C., în primul rînd, dar este de așteptat ca el să se extindă, în acest context, deci, interesant de urmărit este soarta așa-numitei Ligi a orașelor democratice. Chiar inițiativa de a o organiza, cu participarea numai a acelor orașe unde primării noi aleși fac parte din partidele Convenției, pare ciudată. Cum poate fi argumentată necesitatea înființării unei asemenea ligi decît ca o dorință, demagogică, de a cîștiga, fără merite reale, electoratul? S-a cerut ca „orașele democratice” să nu facă nici comerț cu celelalte, unde Convenția Democrată n-a cîștigat în alegeri. Amestecul politicului în economie ne duce cu gîndul la practicile comuniste, atît de des repudiate (verbal) tocmai de cei care acum dovedesc că au înclinații asemănătoare.

O campanie de...

(Urmare din pag. 1-a)

special de lipsa unor repere de-ficitare. Lipsesc anvelope pentru tractoare și mașini agricole. Împreună cu Baza de aprovizionare SADA S.A. s-a stabilit un program de aprovizionare urgent. Pentru efectuarea întregului volum de lucrări mecanice la sectorul privat de către unitățile de mecanizare s-a stabilit un necesar de 5560 t. motorină care se va asigura de către Ministerul Agriculturii și Alimentației. Faptul că la această dată nu

s-a reușit să se finalizeze acțiunea de reparații, precum și asigurarea unui stoc de motorină (din 1300 t. pe luna martie la data de 10 martie s-au ridicat doar 60 t.) se datorează și grutăților financiare privind întîrzierea în înțelegerea de către B.A. Cluj a modului de aplicare a Hotărîrii Guvernului nr. 254 de acordare a creditelor cu dobîndă redusă. Astfel, arătăm că unitățile Agromec au contractat 114800 mii lei credite cu integratorii față de un necesar de 177800 mii lei din care banca a acordat cre-

dite cu dobîndă redusă doar de 14000 mii lei.

Campania este declanșată la această dată. Sînt arate circa 4000 ha și însămînțate 140 ha orzoaică.

În teren, se constată că în majoritatea comunelor acțiunile au demarat bine, ca de exemplu la Apahida, Cojocna, Luna, Vișoara, Sînmărtin, Moldovenești, Turteni, unde primării și specialiștii centrelor agricole s-au implicat și au găsit soluții în rezolvarea tuturor necazurilor ivite.

În schimb, sînt semnalate rămîineri în urmă ce au condus la întîrzierea punerii în posesie în comunele Chiulești, Baciu, Cuzdrișoara, Ciurila, Mihai Viteazu,

Mociu etc. datorită întocmirii necorespunzătoare a anexelor, neadmirerii diminuării suprafețelor, precum și a refuzului unui număr însemnat de proprietari de a deveni acționari la unitățile de stat.

Pentru încadrarea în termen, conducerea prefecturii să dispună primăriilor să ia măsuri de respectarea graficilor de punere în posesie pe tarlale și în termenele stabilite, precum și mobilizarea tuturor deținătorilor de pămînt. La fel, agenții agricoli să se implice mai mult în această acțiune și, în primul rînd, să scoată din registrele agricole pe tarlale deținătorii de teren și modul de folosință.

SOREX SRL

S.C. „SOREX” S.R.L.

cu sediul în Cluj-Napoca, str. Oravița nr. 3, telefon 95/13.44.78 sau 13.49.21 vă oferă:

● Autocare din import care corespund standardului turismului european

● Prin magazinele reprezentative MIRA I și MIRA II, str. Cuza Vodă nr. 2 și 16 vă oferim: articole pentru uz casnic, import ● articole de îmbrăcăminte și încălțăminte ● Bijuterii și gablonțuri ● dulciuri, cafea, țigări, băuturi.

(5700)

SOCIETATEA „EXPO-TRANSILVANIA” S.R.L. CLUJ

oferă spre vânzare imediată următoarele mașini agricole noi:

● semănătoare SP 4, ● grapă-disc 181 ● cositoare pentru plante ● mașină multifuncțională, prețuri avantajoase

Totodată scoate la licitație, închirierea de spații de depozitare pentru vânzare en-gros și poligon școlarizare șoferi.

Relații: la telefon 15.33.88, zilnic între orele 8.30-10.30. (6478)

METALCAR S.A. SIBIU

str. M. Kogălniceanu nr. 1 fax. 924/1.67.90, telefon 924/1.14.10, telex 69278 oferă:

● Autospeciale pe autoșasiu de camion pentru: întreținere drumuri; întreținere linii electrice; transport mărfuri

— carosări pentru orice tip de autoșasiu
— remorci și semiremorci
— produse turnate din fontă și neferoase
— mașini de rășchetat parchet, mașini de șlefuit mozaic, foarfeci ghilotine manuale, containere, sifonerii chioșcuri. (6110)

S.C. „UNIREA” S.A.

Organizează licitație de mijloace fixe în data de 26 martie 1992, ora 10, la sediul societății din Piața 1 Mai nr. 1-2.

Listele mijloacelor fixe pot fi consultate începând cu 23 martie 1992, la serviciul Mecano-energetic, telefon 13.62.88, int. 212; 122. (385)

COOPERATIVA „TRICOTAJUL” CLUJ-NAPOCA

oferă spre vânzare din stocul Cooperativei

● articole de tricotate pentru copii, femei și bărbați, la prețuri avantajoase

Plata se va face prin CEC sau numerar. Solicitanții se pot interesa la sediul Cooperativei din str. Brassai Samuel nr. 4. (366)

SOCIETATEA COMERCIALĂ „COVTEX” S.A. CISNĂDIE

angajează:

● un absolvent al Facultății de Arte Plastice, specialitate design pentru atelierul creații stofe. Informații suplimentare la sediul societății din Cisnădie, str. Transilvaniei nr. 1, jud. Sibiu, la telefon 925/6.22.01, interior 130, 132. (354)

COOPERATIVA DE CONSUM PANTICEU

organizează licitație pentru închirierea spațiului de producție situat la parter de bloc, Panticeu nr. 92.

Licitația va avea loc în ziua de 30 martie 1992, la sediul Cooperativei de consum Panticeu, str. Principală nr. 92. (358)

S.C. ROBES S.A. BAIĂ MARE

str. Lucaciu nr. 162, telefon 994/1.38.53, 1.72.29, telex 3.32.19 r, fax 994/1.38.53

execută și livrează:

● Linii tehnologice pentru obținerea uleiului de floarea soarelui

● Mori complete cu valțuri pentru grâu (10, 15, 20, 25, 30, 40 t/24 h) și porumb (5, 10, 15 t/24 h). Intermediază proiectare liniei tehnologice și a clădirii, precum și montajul

● Batoză pentru mac, rapiță, grâu, secară, orz, ovăz, mazăre, fasole, soia și batoză pentru porumb (capacitate 300-800 kg/h)

● Gatere pentru bușteni Ø 500 și Ø 800 mm, complet echipate (motor, cărucioare, căi de rulare). (355)

COOPERATIVA DE CONSUM BONȚIDA

vinde prin Balastiera Bonțida, agregate de riu:

● Nisip 0-3; 3-7 — preț 475/mc
● Sorturi 7-15; 15-30 — preț 475/mc
● Balastru — preț 250/mc

Cele mai ieftine agregate le găsiți la noi! Plata cu CEC. Relații suplimentare la Biroul Cooperativei. (353)

LICEUL TEORETIC „BRASSAI SAMUEL” CLUJ

B-dul 22 Decembrie nr. 9, telefon 11.61.59 anunță scoaterea la vânzare, prin licitația a unor

● mașini-unelte, dispozitive. Licitația va avea loc în data de 11 aprilie 1992, orele 10.

Lista completă precum și alte informații se pot obține la sediul liceului. (5012)

SOC. COM. „SOMEȘ-BALASTIERE” S.A.

Cluj-Napoca, str. Orăștiei nr. 2/A

organizează licitație publică, în ziua de 25 martie 1992, ora 10,

La sediul său pentru închirierea unei suprafețe de 500 mp, utilizabilă pentru birouri sau depozite de mărfuri neponderabile.

Informații la telefon 14.53.15. (316)

STIMAȚI CONSUMATORI DE LAPTE ȘI PRODUSE LACTATE

Avind în vedere cele consemnate în articolul „Lapte otrăvit” din 11 martie 1992, Societatea Comercială „Napolact” vă roagă să o ajutați pentru a veni în sprijinul dumneavoastră cu lapte și produse lactate care să nu afecteze sănătatea dumneavoastră.

● Spălați și clățiți zilnic ambalajele de sticlă specifice unității noastre și nu le utilizați pentru păstrarea altor substanțe sau materiale.

Vă mulțumim pentru înțelegerea dumneavoastră. (325)

NOU! NOU! NOU!

SOC. COM. „SOMEȘ-BALASTIERE” S.A. CLUJ-NAPOCA

str. Orăștiei nr. 2/A vă oferă:

Piatră ornamentată de Viștea (folosită până acum numai la Casa Republicii, București)

● Plăci (3-10 cm grosime); piese fasonate (după model sau schiță)

● Stilpi, coloane, ș.a. folosite la:

● Placări pereți, socluri și pardoseli, trepte, balustrade, cămine interioare (sobe), măsuțe, suporturi ș.a.

● Lucrări de artă monumentală (biserici, clădiri publice spitale, școli, ș.a.)

PREȚURI NEGOCIABILE.

Precomenzi se primesc la telefon 14.46.38 (interior 182) și 14.53.15. (318)

FIRMĂ PARTICULARĂ

angajăm

● Contabil cu experiență. Telefon 15.83.61. (5648/A)

SOCIETATEA COMERCIALĂ „NAPOMAR” S.A. CLUJ-NAPOCA

Bulevardul Muncii nr. 14

angajează, prin concurs:

● Șef birou financiar

Condiții:

— absolvent al învățământului superior economic (economist)

— minimum 5 ani în domeniu.

Concursul va avea loc în data de 30 martie 1992, la sediul societății. Informații suplimentare — tel: 15.25.25, 15.21.25, int. 182. 183. (314)

SOCIETATEA COMERCIALĂ „ORIZONT” S.A. CÎMPIA TURZII

str. Retezatului nr. 2

organizează licitație, în data de 27 martie 1992, orele 10, în vederea vânzării unui chioșc ziare, situat în str. Laminariștilor nr. 135.

● preț pornire: 54.600

● taxă înscriere: 5.460

● taxă participare: 10.920

● tip licitație: cu strigare

Înscrierile se fac pînă la data de 23 martie 1992, dată pînă la care se vor achita în contul 30.30.8.04.01 B.C.R. Turda, taxele convenite.

Dosarul de prezentare a activului se află la sediul Societății.

Informații: la telefon 95/36.84.75, int. 15. (204)

FEDERALCOOP CLUJ

cu sediul din Cluj-Napoca, B-dul Eroilor nr. 9, licitează, în data de 25 martie a.c., orele 10, unitățile turistice Terasa Căpuș și Motelul Izvorul Crișului, în vederea administrării în cote fixe pe baza Deciziei nr. 4/1992 Centrocoop.

Cei interesați vor depune o solicitare de participare la licitație biroului alimentație publică și turism din cadrul FEDERALCOOP, unde vor primi informații suplimentare direct sau la telefoanele 11.78.26, interior 41, 42 sau 11.12.23, zilnic pînă la orele 15.30. (321)

IN CURIND!

SOC. COM. „SOMEȘ-BALASTIERE” S.A. CLUJ-NAPOCA

str. Orăștiei nr. 2/A

poate livra clienților săi, persoane juridice sau fizice:

● betoane preparate, orice marcă

● mortare pentru tencuieli și șapă (din stația de betoane, str. I. Oargă)

Transportăm cantitățile solicitate la adresa clientului.

Calitatea garantată conform normelor tehnice. Prețuri negociabile, avantajoase pentru cantități mari, întocmim grafice de livrare.

ECONOMIȘII! Bani, timp și eforturi comandând livrarea de betoane și mortare gata preparate.

Precomenzi și relații la telefoanele 14.46.38. (182) și 14.53.15.

Adresați-vă cu încredere societății noastre și veți fi mulțumiți. (317)

SOC. COMERCIALĂ, UZINA CHIMICĂ TURDA

angajează:

● Zidari șamotori

● Sudori

● Instalatori

● Izolatori

Relații suplimentare la telefon 953/1.29.10, interior 126. (313)

SCIT ATLAS S.A.

str. Aurel Vlaicu 182, 3400, Cluj
Telefon 95/14.27.88 Fax. 95/15.56.72, Tx. 31274

EXECUTĂ - zilnic între orele 7-22:

● Lucrări de reparații și întreținere (mecanice, electrice, tinichigerie, vopsitorie) la toate tipurile de autoturisme, autocamioane, microbuze, autoutilitare.

● Reparații generale motor Dacia 1300 cu set motor fabricație proprie sau import (termen de garanție 3 luni sau 20.000 km).

● Testare electronică a instalației de aprindere, intervenții și reglaje.

RECONDITIONEAZĂ:

● Axe cu came pentru următoarele tipuri de autoturisme: Dacia, Olcit, Ford, Renault, Lada, Opel, Audi, Citroen;

● Recondiționează orice tip de ax cu came, dacă se aduce și originalul axului defect.

REPARĂ ȘI RECONDITIONEAZĂ:

● Blocuri motor, arbori planetari, arbori cotiți, chiuloase, pompe apă, alternatoare, electromotoare, orice piesă specifică automobilelor.

VINDE:

● Elevatoare de 2 tf, cricuri de 1; 2; 10 tf, transpaletă de 1,2 tf, macarale de 1,25; 2 tf, set motor Dacia, piese schimb direcție, Aro, piese schimb autocamioane, producție internă.

Comenzile se primesc zilnic între orele 7-15.

IMPORTANT!

Pentru persoanele fizice se acceptă plata în rate. (350)

MERIDIAN GmbH ET. COMP. RENDITA S.R.L.

vă oferă

Pe bază de comandă:

● Mori cu ciocane pentru cereale 100-200 kg/h

● Motostivuitoare „MITSUBISHI”

● Case de marcaj electronice „SHARP”

● Mașini tipografice

● Telefaxuri

● Utilaje de marcaj rutier, vopsele clor cauciuc.

Tel/Fax 95/15-49-89. (5599)

S.C. EM-FLOR S.R.L. CLUJ-NAPOCA

str. Macului nr. 10

angajează persoană specializată în produse de cofetărie-patiserie. (6068)

S.C. „CONSEL IMP.-EXP.” S.R.L.

str. Moșilor nr. 89

vinde T.V. color Japonez în stare foarte bună - garanție, telefax-uri japoneze omologate - garanție.

Primește în consignatie aparatură electronică.

Achiziționează: TV pentru piese (nu cu lămpi)

Program 10-19. (5142)

SOCIETATE COMERCIALĂ ÎN CONSTITUIRE

angajează administrator, economist.

Informații: telefon 11-29-35, orele 12-16. (4689)

S.C. INTIM S.R.L. GHERLA

● vinde mini complex (hotel restaurant - boutique) Gherla; str. Crișan nr. 16. (6130)

S.C. NOVITRA S.R.L.

vinde:

● făină extra fină import tip „trei nule” prin magazinul din P-ța Cipariu (lingă consignatia Miraj). (6137)

ȘCOALA DE CONDUCERE „RODNA”

str. Rodnei nr. 42 telefon 15.42.45

● angajează instructor auto

● face înscrieri pentru seria aprilie-mai. (6141)

SOCIETATEA COMERCIALĂ
„COMDIENST”

servicii comerciale S.R.L.

Asigură servicii charter pentru pasageri și marfă cu:

Avion 9 locuri pentru pasageri și maxim una tonă pentru marfă.

pe următoarele rute:

CLUJ - TIRGU MUREȘ

CLUJ - ORADEA

CLUJ - TIMIȘOARA

CLUJ - SIBIU

CLUJ - ALBA IULIA

CLUJ - BĂNEASA

CLUJ - IAȘI

CLUJ - DEVA

CLUJ - PLOIEȘTI

CLUJ - CONSTANȚA (TULZA)

CLUJ - CONSTANȚA (KOGĂLNICEANU)

CLUJ - BACĂU

CLUJ - BRAȘOV

CLUJ - CRAIOVA

CLUJ - BAIA MARE

CLUJ - SATU MARE

Pe timp de vară se asigură legături aeriene și pentru alte localități din țară.

Informații și comenzi se primesc la

Tel. 95/15.47.66; 14.46.98/14.47.27;

Fax 95/15.47.66, str. Godeanu nr. 12, Bloc 21,

Ap. 20, 3400 Cluj - România. (264)

COOPERATIVA „CONSTRUCTORUL”

CLUJ-NAPOCA

str. Avram Iancu nr. 19

execută pentru Cluj-Napoca și comunele limitrofe:

● lucrări de zidărie

● tencuieli

● turnări betoane și alte lucrări de construcții, reparații și extinderi la prețuri negociabile

● lucrări de instalații (electrice sanitare, încălzire și gaz metan)

● execută lucrări de proiectare construcții și instalații.

Informații zilnic la sediul cooperativei, str. Avram Iancu nr. 19, Cluj-Napoca, telefoane:

11.72.93 sau 11.72.94, interior. 110. (272)

REGIA AUTONOMA DE GOSPODARIE

„CRIȘUL” HUEDIN

Scoate la licitație, pentru închiriere, un spațiu comercial de 54 mp., cu profilul stabilit de EXPOZIȚIE CU VINZARE MOBILĂ.

Licitația va avea loc în data de 31 martie 1992, ora 10,00, la sediul unității din str. Băii nr. 3, Huedin, Tel. 25.17.16. (344)

SOCIETATEA COMERCIALĂ ALIMENTARA S.A.

CLUJ-NAPOCA

oferă spre vânzare la societățile comerciale de stat și particulare NAVETE compartimentate din lemn pentru transportat sticle de 250 ml la preț vechi de 95 lei/buc.

Relații la S.C. Alimentara S.A., telefon 11.86.44, interior 148. (357)

S.C.C. „NAPOCA” S.A.

cu sediul în municipiul Cluj-Napoca, str. Taberei nr. 4, telefon 16.25.60, angajează de urgență, cu posibilități de plecare la lucru în străinătate:

● dulgheri

● zidari. (331)

ANUNȚ IMPORTANT

Doriți o ramă de ochelari care să vă satisfacă exigențele?

Magazinul „ELIN”, Calea Dorobanților nr. 14, vă pune la dispoziție o gamă variată de modele la preț unic de 360 lei/buc și garanție 3 luni. (4133/B)

S.C. ALFA S.R.L.

vinde T.V. alb-negru, color noi, cu garanție.

Relații: Calea Dorobanților 14/16, zilnic orele 10-20. (4481/A)

SOCIETATEA COMERCIALĂ FRANCO-ROMÂNĂ
DE DEZVOLTARE F.R.D. IAȘI

Oferă piață de desfacere pentru orice produs de larg consum cit și industrial în toate județele Moldovei, în București precum și la export.

Dispune de mari posibilități de transport și depozitare. Importă constant cunoscută și apreciată BREMER KAFFEE.

Comercializează en gros peste 500 de produse de larg consum.

Contact: Dr. Stratan, telefon 981/1.29.02, Fax, 981/12060. (4290/B)

ANUNȚ

Locuitorii din Valea Finațelor, Valea Chintăului și Dimbul Rotund, foști membri ai C.A.P. „Unirea” cu pământ înscriși în C.A.P., sînt invitați la adunarea generală în data de 24 martie 1992, ora 9,00, la căminul „Ioa Bela”.

CONFECȚII TEXTILE „BOJAN & CO” S.N.C.
FIRMĂ DE CONFECȚII

vinde en gros

● îmbrăcăminte (ținută sport)

● primește comenzi-confecții en gros

Relații: telefon 17.24.02, orele 17-20. (567)

COOPERATIVA „SOLIDARITATEA”
CLUJ-NAPOCA

invită clienții interesați în efectuarea unor lucrări de:

● Confecții și reparații haine din blană, cojocărie și din piele

● Argăsit, tăbăcit și vopsit piei - în condiții de calitate, la prețuri și tarife avantajoase pentru a evita aglomerația din sezonul de toamnă-iarnă.

● Inchiriem spații de producție și depozitare (382)

SOCIETATEA COMERCIALĂ „NAPOPAN” S.A.

vinde, prin licitație publică, în data de 6 aprilie 1992, ora 10, la sediul societății din str. Berăriei nr. 6 Cluj-Napoca

● mijloace fixe propuse la casare.

Informații la telefon 17.11.66, interior 10. (383)

S.C. „G” IMPEX S.R.L. CLUJ-NAPOCA

str. Magaziei nr. 2, tel. 95/13.31.19,

Fax 95/13.43.86

vinde en gros la prețuri care sfidează orice concurență:

● Dulciuri: Bomboane; Ciocolată; Biscuiți; Napolitane; Țigări în sortiment variat

● Băuturi: Rom R.F.G., Whisky Scoția; Vodcă R.F.G.; Cafea Brazilia

● Sucuri: Cola și Orange.

Zilnic orele 9-18; sîmbăta orele 9-15. (6007)

SOCIETATEA COMERCIALĂ
„SOMEȘUL RECE” S.R.L.

cu sediul în B-dul Eroilor nr. 14, ap. 10,

telefon 11.11.51

angajează prin concurs secretară care să îndeplinească următoarele condiții:

● studii medii sau superioare și cel puțin o limbă străină (franceză, germană sau engleză)

● cunoștințe în steno-dactilografie.

Concursul va avea loc la data de 26 martie 1992. (6201)

REGIONALA C.F. CLUJ

anunță

închiderea pasajului de la km 506 plus 005, care dă acces din DN 1 Cluj - Zalău spre Cheile Bacului, în ziua de luni 23 martie 1992, între orele 8,00-12,00 și a pasajului de la km 503 plus 840, între str. Mașiniștilor și T. Vladimirescu (Cordoș).

În ziua de miercuri, 25 martie 1992, între orele 8,00-12,00, pentru lucrări la linia c.f. (389)

micro informatica srl
str. Observatorului nr. 131 OS1
400 Cluj-Napoca - România tel. 95/18263

Garantăm calitatea

Agfa

la Cluj

- copiatoarele AGFA X6, AGFA X18, AGFA X28
- materiale consumabile
- garanție 12 luni
- service post-garanție

TV COLOR SAMSUNG CK 528 ZSE
produs original KOREEA
- 51 cm/20"
- ecran de protecție
- tuner automatic
- memorie automată
- PAL plus SECAM BK/DK
- 30 programe

VIDEORECORDER SAMSUNG VK-1260 VHS
PAL/MESECAM
produs original KOREEA
- TV ALB/NEGRU SILVER STAR
diag. 44 cm produs TEHNOTON ROMANIA

TV COLOR FUNAI 2000 A MK II
produs original JAPONIA
- 51 cm/20"
- 90° deflecție CRT
- afișaj pe ecran
- PAL/SECAM
- Voltage Sintetizer Tuner
- 21 PIN Scart Jack
- BNC/RCA Jack

VIDEORECORDER FUNAI
V-3 EE PAL B/G/D
SECAM D/K
produs original JAPONIA

**CALITATE! PROFESIONALISM!
PROMPTITUDINE!
S.C. COMEROMIMPEX. S.R.L. CLUJ**

cu sediul în Cluj-Napoca, str. Traian nr. 65
(tel. 13.28.12; 13.44.72)

După o activitate de doi ani, vă poate satisface cele mai pretențioase gusturi.
Produsele puse de noi în vânzare sînt de înaltă calitate și la prețuri deosebit de avantajoase.
În această săptămîină VA OFERIM:

TV COLOR QUADRAL CT 2001 VT
produs original GERMANIA
- 51 cm/20"
IK Remote Control
- PAL BG plus SECAM DK
- 40 canale programabile
- SCART AV
- Monitor Design
- Tuner automatic
- VIDEOTEXT - TELETXT

VIDEOPAYER QUADRAL
NB - 238
PAL/SECAM
produs original GERMANIA

NU UITAȚI!

Dacă doriți să vă creați în casele dvs. o atmosferă plăcută, **VIZITAȚI MAGAZINELE** din **CLUJ-NAPOCA**, Str. Traian nr. 65 și Str. Someșului nr. 24 și achiziționați produsele noastre. (5749)

VA AȘTEPTAM!

atenta motocultorilor

MOTOCULTORUL UNIVERSAL TRAKIA
EASTRADE SRL, distribuitor general în România, oferă celor interesați MOTOCULTORUL universal TRAKIA, dotat cu motor Briggs-Stratton -5CP, în 4 timpi.

5 utilități într-o singură mașină:
remorcă, freză, costoare, plug, cultivator

Pentru informații și comenzi luați legătura cu centrul nostru de desfacere și service din Cluj - tel. 95/144598

ET EASTRADE
Relații suplimentare la tel. 90/42.72.77

IDEAL

mica PUBLICITATE

Vinzi-cumpărări

- Vind dormitor „Felicia”, Str. Clăbucet nr. 4/A, bloc PX 3, ap. 6. (6395)
- Vind Istoria literaturii române de G. Călinescu. Telefon 16-44-51. (6403)

Vind cuier pentru haine, din fier forjat 1.70X2.00 m. Informații telefon 17-25-74. (5614)

Vind frigider „Fram”, în garanție, servicii de masă, diferite alte obiecte. Tel. 18-83-23. (5738)

Vind Fram 180 l, un an vechime, preț 45.000 lei. Telefon: 15-21-72. (7534)

Vind aragaz 4 ochiuri nou, ambalat, mașină de spălat cu stovăitor. Telefon 15-00-03. (6393)

Vind canapea. Informații telefon 16-72-30. (6419)

Vind televizor color nemțesc, preț accesibil, 1 stație casetofon cu 2 boxe și magnetofon stereo Jupiter, ambele noi. Telefon 16-92-76. (5695)

Firmă particulară, vinde votcă sticle 1/2 la prețul de 205 lei, rom 1/2 la prețul de 225 lei, concentrat kiwi, cola, portocale, mango la butoi, 200 lei/kg. Informații telefon 13-95-55, zilnic 10-17. (5722)

Vind Skoda și bibliotecă Nicoleta. Str. Napoca nr. 9, ap. 8. (6197)

Vind Dacia 1310 de cinci ani, 38 mii km, stare bună, preț convenabil. Telefon 17-72-28. (6196)

Vind Skoda S 100 accidentată, preț convenabil. Informații telefon 13-71-45, orele 17-20. (6195)

Vind mobilă sufragerie, stare bună. Telefon 15-23-70. (6194)

Vind convenabil Ford Fiesta, microbuz Ford tranzit, microbuz marfă Isuzu diesel, an fabricație decembrie 1986, 68.000 km sau schimb cu microbuz benzinaș pu mai vechi de 1982. Telefon 12-34-87. (6190)

Vind video recording nou JVC cu telecomandă. Informații după ora 15, str. Tășnad nr. 5, ap. 21. (6111)

Vind două compact disc player japoneze, telecomandă. Str. Ady Endre 11-13, ap. 4, orele 16-18. (6204)

Vind antenă satelit, 1,2 m, import. Informații la tel. 14-40-90 după ora 18. (6104)

Vind video player și TV cu circuite integrate Diamant 220. Telefon 15-60-98. (6407)

Vind aragaz cu patru ochiuri. Informații str. Gheorgheni nr. 109. (6409)

Vind televizor alb-negru „Saba” și frigider 140 l. Reparam frigider. Telefon 13-80-27. (6410)

Vind televizor color diagonală 67 cm, stare excepțională. Câmpăr video recorder (chiar defect). Variante. Telefon: 16-46-06. (6416)

Schimb LOCUINȚA

Schimb Dacia nouă, cu contract ICRAL, apartament, garsonieră. Telefon 11-92-38. (23389)

Schimb garsonieră proprietate personală, Bistrița, cu similar în Cluj-Napoca sau variantă. Telefon 17-02-77. (6470)

Schimb casă particulară Turda, cu similar Cluj. Telefon 16-04-21 Cluj. (6488)

Schimb garsonieră confort, proprietate. Mănăstur, cu una similară parter sau centru. Telefon 13-61-17. (7535)

Schimb locuință de stat, str. Napoca, pentru privatizare, cu apartament central. Variante. Telefon 11-98-10. (6186-A)

Schimb apartament 2 camere, proprietate, Turda, cu similar Cluj. Variante. Telefon: 11-98-10. (6186)

Ofer două încăperi central, cu schimb garsonieră Mănăstur, zona I. Telefon 16-27-47. (6394)

Schimb apartament 4 camere (Grigorescu), proprietate personală, cu 3 sau 2 camere plus diferență (Grigorescu). Telefon: 18-74-21. (6200)

Schimb apartament Alba Iulia, cu Turda sau vind apartament în Alba Iulia. Informații: Turda, Micro II, Aleea Popilor bloc L 2, ap. 50. (6399)

INCHIRIERI

Caut de închiriat spațiu pentru privatizare central. Telefon 16-22-76. (5177-A)

Ofer spațiu pentru depozitare. Telefon 12-13-70; 13-19-75. (6149)

Dau în chirie garsonieră cu telefon și frigider în cartierul Zorilor. Telefon 16-29-63, după ora 17. (7532)

Inchiriez apartament format din: o cameră, hol mare, bucătărie și baie, cu frigider și telefon. Informații: sîmbătă între orele 16-21 și duminică între orele 10-15, la telefon 14-62-12. (6480)

Inchiriez spațiu magazin alimentară zona Gheorgheni. Vind parbriz Lada. Telefon 14-51-10. (6463)

Caut pentru închiriat microbuz, transport marfă și persoane, pe motorină, pe termen lung. Telefon 15-77-36, între orele 18-22. (6484)

Inchiriez garsonieră pe varlută, cartierul Zorilor. Telefon 13-92-03. (7537)

Căutăm apartament cu 2 camere, mobilat, cu telefon și frigider (prefer în zonă centrală). Informații la tel. 14-38-97; 13-53-90. (6180)

Căutăm apartament 2-3 camere în Gheorgheni pentru închiriat cu telefon și mobilat. Relații la telefon 14-61-18 (4227)

DIVERSE

Persoană particulară transport marfă pentru societăți și particulari. Preț negociabil. Telefon 16-70-54. (6172)

Anunț. S-a redeschis magazinul de piese auto din cadrul Complexului Autoservice, situat pe str. Traian Vuia 153 (cap linie troleibuz nr. 8). Orar: 10-13; 15.30-18.30. (4488-A)

Posed autorizație S.R.L. import-export, inclusiv licențe. Caut partener cu capital. Telefon 16-22-76. (6081-A)

Studentă, meditez matematică la orice nivel. Telefon: 18-99-86, după ora 20. (6179)

Angajează femeie pentru ajutor menaj. Telefon 15-83-16. (5648)

Pierdut

Pierdut contract de membru cooperativă, eliberat de Cooperativa de credit „Ogorul” Mociu, pe numele Aruncutan Vasile. Îi declar nul. (7540)

S.C. Atlas S.A. (fostă IRA), str. Aurel Vlaicu nr. 182, declară nulă ștampila rotundă, cu inscripția: Societatea Comercială Cluj-Napoca, Atlas S.A. nr. 1. (6183)

Cseh Ștefan, pierdut carnet membru cooperativă eliberat de Cooperativa de credit Iclod. Se declară nul. (6652)

Alb Adriana, pierdut legitimație serviciu și legitimație călătorie gratuită RATUC. Le declar nule. (6100)

Găsit cine Cocker tânăr, la Polițienia Județeană, strada Motilor nr. 19. Proprietarul să telefoneze la 14-76-46. (6440)

ANUNȚ!

DISTRIBUTIA GAZELOR NATURALE REGIONALA CLUJ

aduce la cunoștință celor interesați că pentru obținerea autorizației de instalator autorizat în gaze pentru proiectare, execuție, exploatare, întreținerea instalațiilor și rețelelor din sistemul de distribuție a gazelor naturale se pot depune dosarele de participare la examen la sediul Regional din str. Karl Marx nr. 93, Biroul personal.

Dosarele vor cuprinde actele prevăzute în art. 1. 25, din Normativul I. 6/86.

Data susținerii examenului va fi anunțată în timp util în presa locală.

Relații suplimentare la telefon 13.46.77, int. 96.

(280)

SOCIETATEA COMERCIALA „ARDEALUL” S.A. CLUJ

str. Pata-Rit nr. 17

anunță deschiderea cursurilor școlii de șoferi amatori și profesioniști.

Se asigură: școlarizare la prețurile cele mai avantajoase din oraș;

- condiții excepționale de instruire;
- durate minime de școlarizare;
- posibilitatea selecționării dintre absolvenții cei mai buni, cond. auto profesioniști în cadrul unității;

- plata se poate face și în 3 rate eșalonate pe durata cursului;

Inscrierea și informații suplimentare la sediul societății din str. Pata-Rit nr. 17 (îngă terminalul C.F.R. Someșeni) și telefonul 14.11.90, interior 18.

(338)

SOCIETATEA COMERCIALA DE CONSTRUCȚII ȘI PRESTARI IN CONSTRUCȚII

cu sediul în Cluj-Napoca Bd. 22 Decembrie nr. 104

execută în condiții avantajoase următoarele prestații în construcții și instalații (cu sau fără material dat de beneficiar):

- reparat construcții
- zgrăvelii, vopsitorii, faianță, pardoseli
- revizuit și reparat învelitori
- lucrări de canalizare stradale
- lucrări de instalații de orice fel cu excepția bransamentelor de gaz
- diverse confecții metalice
- prefabricate din beton tipizate
- Prefabricate: dale, tub de beton pentru canalizări elemente de împrejurii.

Informații la telefon: 11.13.71; 11.13.72; int. 179, 188. (339)

mica PUBLICITATE

ANIVERSARI

● Mariana, adăugind încă o petală la buchetul de flori al vieții, îți dorim „La mulți ani”. Andreea și Felicia. (6390)

MATRIMONIALE

● Italian de 27 ani, prezentabil și cult, pentru viitoarea călătorie în România dorește să cunoască o fată româncă drăguță, de 20-27 ani. Răspuns, însoțit de fotografie, în limbile italiană sau engleză pe adresa: Perin Stefano, Largo Agosta, 3, 00171 Roma - Italia. (6408)

VINZARI

CUMPARARI

● Vind piese Audi 100 și Opel Ascona. Str. Traian 21. (5076-D)

● Cumpăr bonuri de benzină. Telefon 12-06-24. (5106-D)

● Vind Aro 10 nou, neînscris în circulație, echipat cu motor „Peugeot” 200 D și cutie de viteze, reductor, diferențial față, axe planetare, toate noi. Informații la adresa: Aurel Vlaicu nr. 27, bloc V.17, sc. I, ap. 26, Cluj. (5026-A)

● Cumpăr casă 3-4 camere, curte 500-1000 mp, acces stradă principală. Plată deosebită. Oferta în scris pe adresa: Cioabă Constantin, str. A. Vlaicu 62, bloc A' 8, ap. 22. (5150-B)

● Vind TV Olt și pat pentru copii. Telefon 17-89-98. (5660)

● Vind Fiat 850 în stare de funcționare, motor, cauciucuri noi, radiat din circulație pentru piese de schimb (100.000 lei). Telefon 13-16-10. (5176)

● Desființez bibliotecă aproximativ 1000 volume, preț 75.000. Telefon 924/3-61-31. (5156-B)

● De vânzare 1 bucată dulap de haine cu vitrină, 1 buc. pătuț și coș pentru copil, 1 buc. radio marca Tomis cu lămpi, scule și material de tâmplărie. Str. Iugoslaviei 55 A. (6047)

● Cumpăr garsonieră. Telefon 14-05-07. (5182-B)

● Vind TV Diamant 227, 2 ani, 32.000 lei. Telef. 14-48-13. (4033)

● Vind Dacia 1300, an fabricație 1972. Necesită lucrări tehnice. Telefon 14-79-87. (6125)

● O asociație vindem gard plasă de sîrmă zincată 270 ml plus 90 bucăți stîlpi din țeavă. Telefon 16-46-66, familia Truță. (5131)

● Vind Dacia 1300 din 1980, preț negociabil. Telef. 16-84-58. (6444)

● Cumpăr trailer 3000 kg. Vind ladă frigorifică 400 l. Str. Gheorghe Lazăr nr. 9, ap. 28. (6459)

● Vind video player nou, japonez. Telefon 16-22-42. (6420)

● Vind rochie mireasă, mărimă 44/II și costum negru mire, mărimă 46/II. Telefon 16-68-41. (7529)

● Vind bibliotecă Andreea, nouă, la preț negociabil. Telefon 14-00-14 sau 13-24-42. (7531)

● Vind grădină cu pomi. Localitatea Doușu nr. 55, telefon: 15-33-72. (6533)

● Vind moară valturi capacitate 180 kg/oră. Telef. 13-42-15. (6169)

● Vind TV color Grundig în lei sau valută. Telef. 15-14-85. (6479)

● Vind Mercedes 220 Diesel, gulerase brodate en-gros. Cumpăr hirtie calc. Telefon 14-11-67. (6473)

● Vind oi, la preț avantajos. Telefon 952/4-12-28. (6468)

● Vind tractor U 650 nou. Telefon 16-39-82. (6464)

● Vind televizor Diamant 253 alb-negru, cu garanție 12 luni, preț fix 30.000 lei. Informații zilnic după ora 18, tel. 16-45-07. (7536)

● Vind convenabil geamuri stil bloc, cu sticlă. Telefon: 95/16-23-74. (7538)

● Vind vată pentru izolație termică pentru construcții. Telefon 11-09-40. (6188)

● Vind mașină electrică de cusut, cinecameră 16 mm, super 8 mm, aparat proiecție 8 mm, masă montaj. Telefon 13-26-22. (6187)

● Vind bibliotecă, garnitură hol-colțar, scaune tapisate, mese rotunde, set veselă pentru nunți. Telefon 11-53-29 sau 11-66-68, între orele 9-17. (6396)

● Vind casă familială 4 camere, 3 pivnițe, dependințe, curte și grădină. Aiud, str. T. Vladimirescu nr. 38, central. Posibilități de privatizare. Telefon: 968/63-1-49. (6182)

● Vind urgent țuică prune, 500 lei. Caut profesoară limba engleză începătorii, zona Grigorescu. Str. Rakoczi 20 (parter). (6178)

● Mobilă de vânzare. Telefon 15-64-78. (6176)

● Vind gheretă metalică în Piața Mărăștii. Informații telefon 15-82-89. (6191)

● Vind Volvo 360 GTI/85 xerox — telefon 12-47-71. (7541)

● Vind televizor color Elcrom, stare excepțională. Preț 60.000. Informații 13-23-90, după ora 16. (6203)

● Vind mașină de tricotat Singer cu cartelă. Informații telefon 18-13-42. (6202)

Decese comemorați

● Cu adîncă durere, Aurel și Traian — frați, Viorica și Tîlducă — surori, Margareta, Lia, Vasile, Jeanu și Ionică — cununați, cu familiile lor, regretă decesul dragului lor TEOFIL BUGNARIU. Odihnește-te în pace, suflet bun și nobil.

● Sintem alături de Teo și Rodica în marea durere pricinuită de pierderea mamei dragi. Gabi și Rodica.

● Cu adîncă durere anunțăm încetarea fulgerătoare din viață, la numai 26 ani, a scumpului nostru fiu, frate și unchi BUFNEA VASILE. Inmormintarea va avea loc duminică, la ora 13, în satul Tăuș. Nu te vom uita niciodată. Familia îndoliată.

● Cu inimile îndurerate anunțăm încetarea din viață, la vârsta de 76 ani, a mult iubitului nostru soț, tată, bunic, socru ARDELEANU VASILE, pe care nu-l vom uita niciodată. Dumnezeu să-l odihnească în pace. Inmormintarea va avea loc luni, 23 martie, ora 12, de la capela mare a cimitirului Central. Soția și copiii cu familiile lor. (5621-A)

● A trecut un an de la dureroasa despărțire de iubitul nostru soț, tată și bunic MARCU OLARIU. Vei fi veșnic viu în sufletele noastre. Slujba de pomenire va avea loc în data de 21 martie, ora 17, la biserica ortodoxă de pe str. Horea, Familia. (7524)

● Se împlinesc 2 ani de cînd ne-a părăsit, pentru totdeauna, scumpul nostru fiu CRIȘAN GAVRIL, din sat Ciunăfata. Nu îl vom uita niciodată. Flica Camelia, părinții și fratele cu familia. (6448)

● Au trecut 6 ani de la trecerea în eternitate a dragului nostru soț, tată, socru și bunic ALEXANDRU UIFALEAN. Chipul lui drag va trăi veșnic în inimile noastre. Familia îndurerată. (5551)

● Se împlinesc 4 ani, în 22 martie, de la dureroasa despărțire de dragul nostru fiu și frate VASILE REȚE. Lacrimile ne vor curge pe obraz și va rămîne viu în sufletele noastre zdrobite de durere, în veșni nemîngiați. Familia. (5034)

● Regretăm profund dispariția fulgerătoare a nepotului și văruilui nostru BUFNEA VASILE, Familia Gherman. (5717)

● Odată cu venirea primăverii, se împlineste un an de tristețe și eterne regrete, de cînd scumpa noastră soție, mamă, soacră și bunică, AURICA COLDEA, a trecut în lumea celor drepi. O lacrimă și o floare vom depune la mormîntul ei duminică, 22 martie. Familia îndurerată. (5546)

● Nici timpul, nici lacrimile nu pot alina durerea din sufletele noastre la împlinirea unui an de la moartea dragului nostru soț și tată preot POP GHEORGHE. Familia. (6010)

● Îndurerate gânduri, lacrimi și dor însoțesc împlinirea a 13 ani de la trecerea în eternitate a mult iubitului nostru soț, tată, socru și bunic TAMAȘ IOAN. Pastrăm mereu în inimi și în gînd imaginea lui dragă. Familia. (5554)

● În prag de primăvară, cu mare tristețe în sufletele noastre, se împlineste un an de cînd tristul mormînt ascunde pe cel care ne-a fost atât de drag, soțul, tatăl și bunicul nostru ANDREI TALA. Comemorarea duminică, 22 martie, la biserica din Jucu de Jos. Lacrimi și flori este tot ce-ți mai putem oferi. Familia. (4718)

● Un pios omagiu în memoria celui care a fost AARON GEORGETA, la doi ani de la dispariție. Familia. (4679)

● Un ultim omagiu iubitului nostru MARIUS CORPODEAN, la 5 ani de tristă despărțire. Mama Maria și fratele Cristî. (4667)

● O lacrimă și un gînd pios scumpului nostru dr. RODICA SEMIANU. Din partea dr. Birț, Anuța, Irina și Viorica. (5713)

● Tristă a fost ziua de 6 februarie 1992, cînd moartea nemiloasă a curmat firul vieții, după o lungă și grea suferință, a celui mai iubit soț IGRITAN SIMION, la numai 48 de primăveri. Cît ai trăit te-am iubit, cît voi trăi te voi plînge. Parastasul va avea loc duminică, 22 martie 1992, la biserica din Iris. Pe veșni nemîngiați soția Maria. (6401)

● Azi se împlineste un an de la trecerea în eternitate a scumpului nostru soț, tată și bunic NICOLAE RUSU. Soția Luc și fiul Nicu cu familia. (5719)

● Sintem alături de colega noastră Emilia Coldea la marea durere pricinuită de pierderea tatălui său drag. Transmitem sincere condoleanțe familiei îndoliate. Colectivul Policlinicii Județene Cluj. (5720)

● Împărtășim durerea kolegi noastre Ana Moldovan în aceste momente de cumpănă și grea durere pricinuită de moartea mamei dragi. Colectivul Clinicii medicale II. (6392)

● Transmitem slăcere condoleanțe kolegi noastre doamna Coldea Emilia la despărțirea dureroasă de tatăl drag. Colectivul de radiologie din Policlinica județeană Cluj. (5720-A)

● Sintem alături de familia greu încercată la trecerea prematură în neființă a bunel noastre vecine dr. RODICA SEIMEANU. Asociația de locatari. (61-99)

● Cu regret ne despărțim de bunul nostru ing. VALERIU TRĂMBIȚĂȘI și sintem alături de familia îndurerată. Familia Loga. (6402)

● Sintem alături de kolegul nostru Munteanu Viorel prin pierderea mamei sale dragi. Colectivul Sucursalei 27 IIRUC Someș. (5691)

● Sintem alături de Lia și Ioana în clipele grele prilejuite de prematură trecere în eternitate a lui TAVI. Familia dr. Căcărâ. (5686)

● Conducerea și salariații SC Avicola Florești S.A. (Abator) aduc un ultim și pios omagiu la despărțirea de kolegul nostru BUFNEA VASILE. Sincere condoleanțe familiei. (6418)

● Aducem un ultim omagiu fostului nostru koleg BUFNEA VASILE și sincere condoleanțe familiei îndurerate din partea sindicatului liber mecano-energetic de la S.C. Avicola Florești S.A. (6417)

● Sincere condoleanțe kolegului nostru Tico Traian pentru pierderea mamei dragi. Colegii de servici. (5697)

● Sintem alături de kolega noastră Kacso Ecaterina în marea durere pricinuită de pierderea mamei dragi. Colectivul secției Bijuteria II. (7530)

● Sincere condoleanțe și înțelegătoare compasiune kolegului nostru Doru Seimeanu și familiei la trecerea în neființă a surorii sale. Colegii de la I.C.E. Filiala Cluj. (7539)

● Lacrimi și dor nestins la împlinirea a șase luni de la dispariția fulgerătoare a iubitelui nostru, soții, mame, bunici, surorii și nașe COCIȘ MARIA (CICA). Comemorarea va avea loc la Biserica Calvaria, Mănăstureț în data de 24 martie 1992. Soțul și fiul îndurerat. (5737)

● Cu inimile zdrobite de durere, anunțăm moartea fulgerătoare a scumpului nostru soț, mame, soacre și bunici, ȚUȚUI ROZALIA (a lui Clocol din Mănăstureț). Inmormintarea va avea loc în data de 23 martie 1992, de la capela veche a cimitirului din Mănăstureț, la ora 15. Familia. (5770)

● Lacrimi și ghotoc îndoliat bunicii drag, preot OCTAVIAN NICOLA. Anca. (6064)