

După eșecul PRO-SĂNĂTATEA, primarul vrea să-și ia revanșa

Clujenii vor cotiza trimestrial și pentru sănătate

Ofertă specială
de abonamente
ADEVĂRUL
de Cluj
PREȚUL RĂMÎNE
NESCHIMBAT
DOAR 13.000
lei/lună
Abonați-vă **ACUM!**

ADEVĂRUL

de Cluj

ziar independent

ANUL IX NR. 2166
ISSN 1220-3203
LUNI
5 IANUARIE 1998
12 PAGINI 600 LEI

METEO
Vremea va fi în general închisă. Cer temporar noros. Pe alocuri vor cădea ploți în partea a doua a zilei. Vântul va sufla slab la moderat din vest, iar temperaturile maxime se vor încadra între 2 și 5 grade C.
Meteorolog de serviciu: Octavian NICULESCU
În pagina a 12-a: harta privind starea probabilă a vremii, valabilă pentru azi.

Ni s-a furat Parlamentul

ILIE CĂLIAN
Politicienii noștri ne-au pregătit un sfârșit de an cu surprize - de la demisia ministeriale la încercarea de a "reglementa" problema monarhiei. Momentul pentru aceasta a fost bine ales: oamenii sînt preocupați de sărbători, Parlamentul a intrat în vacanță, Guvernul își poate face de cap cu ordonanțele. Astfel că, fără să știm prea bine cum, Guvernul, prin reprezentanții PNȚCD și PNL, a reușit să ne provoace o sumedenie de întrebări în legătură cu Mihai I. Președintele Constantinescu s-a simțit obligat - la insistențele PDSR - să facă o declarație publică în care să-și prezinte poziția față de această chestiune. D-sa ne-a asigurat că, în calitate de președinte care a votat pe Constituția de azi, pe durata mandatului său nu va iniția și accepta schimbarea ormei de guvernământ, că schimbarea Constituției se poate face numai printr-o consultare a electoratului, dar acum nu momentul pentru un referendum. (Acesta a fost și un prilej ntru a respinge ideea alegerilor anticipate.)
Toate bune, numai că în explicațiile președintelui sînt citate cîteva probleme cărora li se cere clarificarea. Mihai I a venit în țară ca orice om care vrea să se (re)stabilească și care respectă Constituția. Pe de altă parte, își semnează moștenitoarea drepturilor sale - principesa argareta. Dacă ar fi vorba de oricare cetățean, atunci neștiunea "moștenirii" nu e de interes public și nu era necesar să fie prezentată. Din moment ce s-a făcut, înseamnă că sînt vizate alte "drepturi"... Iar dacă Mihai I se instalează în țară ca oricare cetățean, de ce este nevoie ca Guvernul să propună reglementarea "drepturilor" sale printr-o lege sau mai multe, care să aibă votul Parlamentului?
E limpede că toată povestea "democratică", cum lasă PNȚCD și PNL a se înțelege, e praf în ochi, că se pregătește instalarea fostului rege în viața politică românească prin subterfugii, în pofida faptului că aderenții ideii de monarhie sînt foarte puțini.
Dincolo de o multime de aspecte, pe noi, ardelenii, ne mai doare ceva. Trebuie să ne reamintim, am mai spus-o, de faptul că în iunie 1989, la Budapesta, un grup de români din străinătate, apropiați lui Mihai I, a semnat, cu un grup de unguri, un document prin care Transilvania era definită ca un teritoriu care poate fi împărțit cu Ungaria - document

continuare în pagina a 12-a

Declarația președintelui Emil Constantinescu referitoare la situația regelui Mihai

B. C. U. Cluj-Napoca
Nr. inv. 2/1998
(extrase)
1. În calitate de președinte al României, declar că, pe durata mandatului meu, nu voi iniția și nu voi accepta schimbarea actualei forme de guvernământ. Consecvent angajamentelor asumate în campania electorală, precum și faptului că, la învestirea mea, am jurat că voi respecta Constituția în vigoare, orice altă opțiune din partea mea ar fi și ilegală, și imorală. Ținînd seama de poziția tuturor partidelor parlamentare privind faptul că un referendum pe tema modificării actualei forme de guvernământ nu este oportun, pot să afirm că această problemă este închisă.
2. Cît privește statutul fostului suveran, iau act de poziția exprimată de Guvernul României la 2 ianuarie 1998, conform căreia acesta are dreptul de a se stabili în țară cu condiția respectării Constituției din 1991, a autorităților statului alese în mod legal de către poporul român, și a protocolului de stat. Îmi exprim de asemenea acordul față de propunerea Guvernului ca statutul regelui Mihai, în calitate de fost șef al statului român, să fie reglementat prin lege de către Parlamentul României.
3. În calitate de garant al independenței, suveranității și unității statului român, declar că nu voi tolera nici o acțiune politică, individuală sau colectivă, care ar putea pune în pericol, direct sau indirect, aceste atribute inalienabile ale statului sau stabilitatea democratică a țării. Declar că nu voi înceta să veghez la respectarea deplină a libertății de opinie a fiecărui cetățean, și în genere la respectarea întocmai a tuturor libertăților democratice. În același timp însă, nu voi tolera ca vreo forță politică, oficială sau-intitula să pună în pericol integritatea și unitatea statului român, propunînd partide și politici separatiste. Nu voi tolera ca vreo forță politică, oricum s-ar intitula ea, să afecteze încrederea românilor și a comunității internaționale în stabilitatea internă a țării. Ținînd seama de stabilitatea coaliției majoritare în actualul Parlament, desemnat prin alegeri libere, democratice și necontestate de nici o forță politică, de reglementările prevăzute în Constituția României și de opțiunea majorității cetățenilor ei, nu există în prezent nici un temei, nici legal, nici de fapt, pentru a organiza înainte de termenul stabilit prin lege consultarea electoratului. Pot, de aceea, să afirm că nici problema alegerilor anticipate nu prezintă nici un fel de oportunitate.

Gheorghe Funar adresează zece întrebări fostului suveran al României

În ultima zi a anului trecut, am primit la redacție un fax în care, sub semnătura lui Gh. Funar, președintele PUNR, îi sînt adresate "cetățeanului Mihai de Hohenzollern" zece întrebări, ca urmare a hotărîrii acestuia de a se stabili în țară, împreună cu toată familia: "Înainte de a avea pretenții, cetățeanul Mihai de Hohenzollern are datoria morală față de poporul român și este necesar să răspundă cel puțin la următoarele întrebări:
1. Care au fost motivele pentru care, la 23 august 1944 a complotat împreună cu comuniștii români și sovieticii și l-a arestat pe mareșalul Ion Antonescu care obținuse de la Marile Puteri condiții favorabile pentru ieșirea României din război?
2. De ce a acceptat capitularea fără condiții a României în fața Uniunii Sovietice?
3. Pentru ce merite i-a fost acordată de I.V. Stalin cea mai înaltă distincție a statului sovietic?
4. Care este inventarul valorilor de patrimoniu național care au fost scoase din țară de cetățeanul Mihai de Hohenzollern în perioada 23 august 1944 - 30 decembrie 1947?
5. Cine l-a împiedicat pe

ex-regele Mihai să lupte în străinătate împotriva comunismului instaurat în România cu sprijinul său?
6. Ce l-a determinat pe ex-regele Mihai să semneze în 1989 la Budapesta, alături de alți trădători ai neamului românesc, declarația cu privire la autonomia Transilvaniei?
7. De ce a manifestat și în ultimii 50 de ani dispreț față de poporul român și limba română, nereușind să-i determine pe membrii familiei sale să cunoască limba română?
8. Este dispus cetățeanul Mihai de Hohenzollern și membrii familiei sale să-și câștige existența prin muncă și să trăiască în aceleași condiții ca și populația României sau au pretenția de a beneficia de privilegii, ca urmare a actului de trădare națională de la 23 august 1944?
9. Ce legături există între ex-regele Mihai și actuala putere din România?
10. Care, dintre aliații la guvernare - UDMR, USD, CDR - sprijină demersurile și pretențiile cetățeanului Mihai de Hohenzollern?
Președinte al Partidului Unității Naționale Române,
Gheorghe FUNAR

În ajun de An Nou

Consilierii opoziției îi scapă pe contribuabilii clujeni de cinci biruri

Cinci proiecte au fost respinse în ședința HCL din 30 decembrie 1997. Toate urmau să intre în vigoare de la 1 martie a.c. și să fie suportate de persoane fizice și agenți economici clujeni. N-a fost să fie! Consilierii opoziției, în ultima ședință, au fost mai uniți ca niciodată și, surpriză!, și-au făcut adepți și-n rândul peuneriștilor majoritari. Primarul a uzat de tot talentul european, invocînd chiar taxele europene în domeniu, fără a clinti convingerea majorității. Consilierii arcului guvernamental au găsit un neașteptat sprijin în doi peuneriști (Ionel Vitoc și Ionel Sarachie) secundat de meristul Ioan Lupas care, colac peste pupază, au făcut ca, în final, să pice cinci HCL-uri. Acestea ar fi fost: taxa pentru străzi (5.000 lei/lună/familie și 20.000 /lună/ agent economic), taxa pentru salubritatea stradală (1.000 lei/lună/familie și 10.000 lei/lună/ persoană juridică), taxa de mediu (40.000 lei/familie/an), taxa pentru iluminatul public (1.000

Luminița PURDEA
continuare în pagina a 12-a

Pe baricadele halatelor albe, 31 decembrie 1997 - 2 ianuarie 1998

• raid-anchetă prin serviciile medicale de urgență •
• primul născut în 1998: Alex Cătălin Timbuș (Ginecologie I, 01) • de trei ori gemeni în perioada 31 decembrie '97 - 1 ianuarie '98 • 4.030 de nașteri în Cluj-Napoca în 1997 • alcoolul - eterna poveste. Femeile, tot mai mari consumatoare de alcool. Alcool fără granițe și în cantități din ce în ce mai mari • problemele majore ale primelor două zile: agresiuni, stări de ebrietate, dureri abdominale, cazurile sociale, plăgi tăiate • în serviciul Ambulanței, 89.870 de solicitări în 1997 • modernizări la Clinica de ginecologie "Dominic Stanca" și Clinica chirurgie și ortopedie pediatrică • șapte agresiuni la Clinica de chirurgie buco-maxilo-facială • 12.440 de cazuri consultate în urgențele Clinicii de ortopedie și traumatologie •

Alex Cătălin Timbuș, primul născut al anului 1998, în Cluj-Napoca și de acum în țară.
CENTRALĂ UNIV. Cluj-Napoca
Foto: Ioan PETCU

Ginecologie I (garda dr. Căraian, dr. Alin Butnaru, Rodica Mitea, asist. Victoria Mica, dr. Mariana-Puşcaş, dr. Gheorghe Cruciat). A fost serviciul de urgență solicitat la maximum, cele trei zile
Demostene ȘOFRON
continuare în pagina a 9-a

ARDAF
CITITI
pagina 12

Mărturisesc un botez spre iertarea păcatelor

Azi: Calendarul ortodox: Sf. Mc. Teopempt și Teona; Cuv. Sinclitichia (Ajunul Botezului Domnului - Post); **Calendarul greco-catolic:** Ss. Teopempt și Teona, m. (s.III); Sinclitica, cuv. (s.IV). Ajunul Botezului Domnului; **Calendarul romano-catolic:** Sf. Telesfor, pp.m.

Mline: Calendarul ortodox: (+) Botezul Domnului (Dumnezeiasca Arătare - Boboteaza); **Calendarul greco-catolic:** Botezul Domnului; Sfințirea mare a apei; **Calendarul romano-catolic:** + Epifania Domnului; Ss. Gaspar, Melchior și Baltazar, magi.

Îi felicităm pe toți cei care, împărtășind taina Botezului, poartă unul din numele sacre, pomenite mai sus.

TELEFONE

- PREFECTURA, CONSILIUL JUDEȚEAN 19-64-16
- PRIMĂRIA CLUJ-NAPOCA: 19-60-30
- PRIMĂRIA DEJ: 21-17-90
- PRIMĂRIA TURDA: 31-31-60
- PRIMĂRIA CÎMPIA TURZIL: 36-80-01
- PRIMĂRIA HUEȘIN: 25-15-48
- PRIMĂRIA GHERLA: 24-14-14
- POLIȚIA CLUJ-NAPOCA: 955 și 43-27-27
- POLIȚIA FEROVIARĂ CLUJ-NAPOCA: 13-49-76
- POLIȚIA DEJ: 21-21-21
- POLIȚIA TURDA: 31-21-21
- POLIȚIA CÎMPIA TURZIL: 36-82-22
- POLIȚIA HUEȘIN: 25-15-38
- POLIȚIA GHERLA: 24-14-14
- POMERIL: 981
- PROTECȚIA CIVILĂ: 982
- GARDA FINANCIARĂ CLUJ: 19-52-23 și 19-16-70, int. 158
- DIRECȚIA GENERALĂ A MUNCIILOR ȘI PROTECȚIEI SOCIALE: 979
- SALVAREA: 961
- SALVAREA CFR: 19-85-91
- INTERNATIONAL: 971
- INTERURBAN: 991
- INFORMAȚII: 931
- DE-RANJAMENT: 921
- ORA EXACTĂ: 958
- R.A. TERMOFICARE: 19-87-48
- S.C. MONTENAY SA: 41-51-71
- R.A. APĂ CANAL: 19-63-02
- S.C. "SAJREST" SA: 19-55-22
- COMITETUL SPECIAL DE TRANSPORT REZIDUURI: 11-10-12 int. 132
- SCRIPIVAL: 17-43-86
- DISTRIBUȚIA GAZELOR NATURALE - INTERVENȚII GAZE: 928, 43-34-24
- REGISTRUL AUTO ROMÂN: Sec. reprezentanți: 43-38-10, Informații: 43-38-11, Hall inspectii: 43-38-08.
- AEROPORT: 956
- GARA Cluj-Napoca: 952
- AGENȚIA CFR - internațional: 19-24-75; intern: 41-20-01; Turda: 31-17-62; Dej: 21-20-22

CURSE AERIENE

TAROM: 5.01 - 29.03.1998

luni-vineri			
Cluj → Buc	Buc → Cluj	Cluj → Buc	Buc → Cluj
9,15	10,15	7,45	8,45
18,45	19,45	17,15	18,15
sîmbătă			
Cluj → Buc	Buc → Cluj	Cluj → Buc	Buc → Cluj
13,35	14,35	12,15	13,15

Preț bilet: pentru cetățeni români și străini - 200.000 lei

TELEFONE: 43-25-24; 13-01-16 - pentru externe

DAC AIR: de luni pînă vineri

București → Cluj → București	8,30	9,35	9,50	10,55
	17,20	18,25	18,40	19,45

Sir.Horea nr.1
TEL: 13-69-40; 43-23-82;
TELEFAX: 13-69-26

POLICLINICA FĂRĂ PLATĂ "FAMILIA SFÎNTĂ"

În perioada 22 decembrie - 11 ianuarie, Policlinica este închisă pentru sărbătorile de iarnă.

FARMACII

FARMACII CU SERVICIU PERMANENT: Farmacia "CORAFARM", str. Ion Meșter nr. 4, telefon 42-65-40; Farmacia "INTERPHARM", str. Primăverii nr. 6.

GARDA DE NOAPTE: Farmacia nr. 4 "HEDERA", str. Gh. Doja nr. 32, tel. 13-00-77, orar 20-8.

Biblioteca Județeană "Octavian Goga" Cluj

vă oferă gratuit informații despre:

- serviciile de asistență socială;
- legislație;
- Comunitatea Europeană.

prin Centrul de Informare Comunitară, str. Mihail Kogălniceanu nr. 7, tel. 19.56.20.
Program: luni-joi orele 9,00-16,00, vineri orele 9,00-14,00.

CURSE AUTO

CURSE INTERNAȚIONALE din Autogara II:

- Cluj-Napoca - Budapesta, cu plecare din Cluj-Napoca în zilele de luni, marți, miercuri, joi și vineri la ora 7,00 și înapoierea din Budapesta în zilele de marți, miercuri, joi, vineri și sîmbătă la ora 11,00.
- Cluj-Napoca - Miskolc, cu plecare din Cluj-Napoca miercuri ora 7,00 și înapoierea din Miskolc joi ora 11,00.

INFORMAȚII
Autogara I: 14-24-26
Autogara II: 43-52-78

FILME

2 - 8 ianuarie

Republica - Al cincilea element - Franta - premieră (10; 12,30; 15; 17,30; 20) * VICTORIA - Un tată în plus - SUA (11; 13; 15; 17; 19) * ARTA - Mincinosul mincinoșilor - SUA - premieră (11; 13; 15; 17; 19) * FAVORIT - Un comando buclucăș - Hong-Kong (11; 13; 15; 17; 19) * MĂRĂȘTI - Sala A: Bărbații în negru - SUA (13; 15; 17; 19); Sala B: 101 Dalmațieni - SUA (13,30; 15,30; 17,30).

TURDA: FOX - Focul din pădure - SUA.
DEJ: ARTA - Singur acasă 3 - SUA.
GHERLA: PACEA - 5-7.01: Stare de fapt - România; 8-11.01: Air Force One - SUA.

Muzee

- Muzeul Național de Artă (Piața Unirii 30). Orar: zilnic 10 - 17; luni și marți închis
- Muzeul Național de Artă, Secția "Donații" (strada I.C. Brătianu 22). Orar: miercuri - duminică 10 - 17; luni și marți închis
- Muzeul Național de Istorie a Transilvaniei (strada C. Daicoviciu 2). Zilnic, inclusiv duminică: 10 - 16; luni închis.
- Muzeul Etnografic al Transilvaniei (str. Memorandumului nr.21): deschis zilnic între orele 9-16, luni închis.
- Muzeul memorial "Emil Isac" (strada Emil Isac 23). Orar: miercuri-duminică 13-17; luni și marți închis.
- Muzeul Zoologic: zilnic între orele 9-15; sîmbătă și duminică între orele 10-14.

RadioSonic

Luni, 5 ianuarie

Știri locale: 8, 10, 12, 14, 15, 16, 17, 19, 6,00-10,00 "Primul salut", 7,00 Radiojurnal România Actualități, 7,30 Revista presei centrale, 9,30 "Ce mai crede lumea", sondaj pe teme de actualitate, 10,00-14,00 CD Player, 10,50 "Plus", pamflet, Adrian Socu, 11,30 "Trei minute" - interviul zilei, 13,00 Radiojurnal - Radio România Actualități, 14,00-18,00 Calendarul CD, 14,30 "Ziua în câteva vorbe", 15,30 "Ce mai crede lumea", 16,30 "Ochiul și urechea", comentariu civic, 17,50 "Plus", r. 19,05 "CD Sport", Cătălin Berindean, 19,10 "CD Radar '80" - Dan Creța, 22,00 "Tura de noapte", Cristina Stîhi.

Luni, 5 ianuarie
Știri: 8, 9, 10, 12, 13, 15, 16, 17, Program informativ BBC: 6,00-6,30; 11,00-11,15; 14,00-14,30; 18,00-18,45; 21,00-21,30. 6,00-10,00 "Un alt început", 7,40 Cursul valutar, 6,45; 9,45 Horoscop; 7,50 Rețeta zilei; 8,20

UNIPLUS Radio

Luni, 5 ianuarie

Știri: 8, 9, 10, 12, 13, 15, 16, 17, Program informativ BBC: 6,00-6,30; 11,00-11,15; 14,00-14,30; 18,00-18,45; 21,00-21,30. 6,00-10,00 "Un alt început", 7,40 Cursul valutar, 6,45; 9,45 Horoscop; 7,50 Rețeta zilei; 8,20

BIBLIOTECI

■ B.C.U. "Lucian Blaga" (strada Clinicilor 2): Orar: zilnic: 8-12,45; 13,30-20,00; sîmbătă: 8-13,30; duminică: închis.

■ Biblioteca Județeană "OCTAVIAN GOGA": SECȚIA ADULȚI (P-ța Ștefan cel Mare nr.1), ORAR: luni-vineri: 9-19,45; vineri: 9-17,45; sîmbătă și duminică - închis. SECȚIA COPII (P-ța Ștefan cel Mare nr.1), ORAR: luni-joi: 9-19,45; vineri: 9-17,45; sîmbătă și duminică - închis. FILIALE (Zorilor, Mănăștur, Mărăști, Gheorgheni), ORAR: luni, miercuri, joi: 14-19,45; marți, vineri: 9-14,45; sîmbătă și duminică - închis. SALA DE LECTURĂ (Str. M. Kogălniceanu nr.7), ORAR: luni-vineri: 9-19,45; sîmbătă: 9-13,45; duminică - închis. MEDIATECA (Str. M. Kogălniceanu nr.7), ORAR: luni-vineri: 9-19,45; sîmbătă: 9-13,45; duminică - închis. CENTRUL DE DOCUMENTARE EUROPEANĂ ȘI INFORMAȚII - COMUNITARE LOCALE (Str. Kogălniceanu nr.7) ORAR: luni-vineri: 9-16,00; sîmbătă-duminică: închis. FILIALA ECONOMICO-JURIDICĂ (Str. Einstein nr. 14), ORAR: luni, miercuri: 8-15; marți, joi: 13-19,45; vineri: 8-13; sîmbătă, duminică închis.

■ Biblioteca Academiei (strada Kogălniceanu 12 - 14). Orar: luni - sîmbătă 8 - 12,45; 14 - 18,45; duminică: închis

■ Biblioteca Germană (strada Universității 7 - 9): luni - 10-14; marți, miercuri, joi - 12-16; vineri - 10-16, sîmbătă-duminică - închis.

■ Biblioteca Americână (strada Universității 7 - 9). Orar: luni - vineri 12 - 16

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

■ Biblioteca "Helta" (strada Clinicilor 18). Orar: zilnic 10 - 18; sîmbătă: 9 - 13; duminică: închis

■ Biblioteca Clubului Studențesc Creștin (strada Kogălniceanu 7 - 9). Orar: marți: 18 - 19; joi 19 - 20.

■ Biblioteca Centrului Cultural Francez (strada I.I.C. Brătianu 22); Orar: luni-vineri: 10-19.

■ Biblioteca Centrului Cultural German "Hermann Oberth" (str. Memorandumului 18). Orar: luni, marți, miercuri, joi: orele 16-20.

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

■ Biblioteca Soros Cluj (str. Tebei nr. 21). Orar: luni 12-19,30; marți, miercuri și joi: 10-19,30, sîmbătă: 10-14. Științe sociale și comportamentale.

■ Biblioteca Creștină "Biblos" (str. Clinicilor nr.28). Orar: luni 13-17; marți, miercuri, joi: 13-16; vineri 9-12. (Biblioteca pune la dispoziția cititorilor literatură creștină în diferite limbi).

Luni, 5 ianuarie

Programul 1: 12,00 TVR Info; 12,05 Pasiuni (serial/r); 13,00 Universitatea Internațională de Radio și Televiziune prezintă: Slovenia - țara dintre munți și mare; 14,00 TVR Info; 14,10 Cristal (serial/r); 15,00 Meridianele dansului (r); 15,30 Memoria exilului românesc (r); 16,00 Emisiune în limba maghiară; 17,35 Casă de piatră (serial); 18,00 Arhive românești (documentar); 18,30 Camera ascunsă - Farse cu vedete; 19,00 Sunset Beach (serial); 19,50 Agenda muzelor; 19,55 Doar o vorbă să-i mai spun!; 20,00 Jurnal, Meteo, Ediție specială; Sport; 21,15 Baywatch (serial); 22,15 Fetele schimbării (magazin); 23,15 Jurnalul de noapte); 23,30 Canary Wharf (serial); 0,00 Scena (magazin teatral); 0,25 Pop Show Nocturn.

Programul 2: 12,00 Sunset Beach (r); 12,45 Ecranul (r); 13,15 Un cîntec pentru fiecare; 13,25 TVR Info; 13,30 Club 2020 (r); 14,00 Convingeri (magazin); 15,00 TVR Info; 15,10 Surfisti aerului (desene animate); 16,00 Micaela (serial); 16,50 Cristal (serial); 17,40 Tribuna partidelor parlamentare (magazin); 17,50 TVR Info; 18,00 Hei Rup! Hei Rap!; 19,00 Știri bancare și bursiere; 19,10 O altă putere (magazin); 19,40 Sănătate, că-i mai bună decât toate! (magazin); 20,10 Pasiuni (serial); 20,55 Doar o vorbă să-i mai spun!; 21,00 Credo (emisiune religioasă); 22,00 Amore! (film, SUA 1993); 23,30 Ecoturism (magazin); 0,00 Noapte albastră; 0,30 TVM Mesager.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Tinăr și neliniștit (r); 9,45 Teleshopping; 10,00 Lumea filmului (r); 10,30 M.A.S.H.; 11,00 Formidabilul II (film/r); 12,55 Știrile Pro TV; 13,00 Guvernatoarea (f. p.III/r); 14,30 Desene animate; 15,15 Maria (serial); 16,00 Teleshopping; 16,15 Marimar (serial); 17,00 Știrile Pro TV; 17,15 Tinăr și neliniștit; 18,00 Perfect Strangers (serial, ep. 1); 18,25 Știrile Pro TV; 18,30 Știi și ciștiți!; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 All That Jazz (f.muz.

SUA 1978); 22,20 Știrile Pro TV; 22,25 Familia Bundy; 22,50 Seinfeld (serial); 23,15 Știrile Pro TV; 23,45 Fallen Angels (film, p.I); 1,15 Puls financiar.

Marți, 6 ianuarie

Programul 1: 6,00 România, ora 6 fix! (magazin); 8,30 Sailor Moon (r); 9,00 TVR Cluj-Napoca; 10,00 TVR Info; 10,05 TVR Iași; 11,00 TVR Timișoara; 11,30 Lumină din

Telespectator

lumină. Ediție specială: Botezul Domnului; 13,00 Pasiuni (r); 14,00 TVR Info; 14,10 Cristal (r); 15,00 An nou, an vechi... (II); 15,30 Ecclasiast '98; 16,00 Emisiune în limba maghiară; 17,00 TVR Info; 17,10 Sailor Moon (desene animate); 17,35 Casă de piatră (serial); 18,00 În flagrant (documentar); 18,30 Camera ascunsă - Farse cu vedete; 19,00 Sunset Beach; 19,50 Agenda muzelor; 19,55 Doar o vorbă să-i mai spun!; 20,00 Jurnal, Meteo, Ediție specială, Sport; 21,15 Hombro (western SUA 1967); 23,10 La volan (magazin); 23,25 Jurnalul de noapte; 23,40 Universul cunoașterii (documentar); 0,30 Canary Wharf (serial); 0,55 Cîntece de voce bună.

Programul 2: 7,00 TVM Telematinal; 8,00 Euronews (în limba română); 8,30 Ecclasiast '98 (r); 8,55 Baywatch (r); 9,55 Tradiții (magazin /r); 10,30 Efecte secundare (r); 11,25 TVR Info; 11,30 Gigi Sîrleză; 12,00 Sunset Beach (r); 12,45 Scena (r); 13,25 TVR Info; 13,30 Tezaur folcloric (r); 14,00 Convingeri (magazin); 15,00 TVR Info; 15,10 Surfisti aerului (desene animate); 16,00 Micaela; 16,50 Cristal (serial); 17,40 Tribuna partidelor parlamentare (magazin); 17,50 TVR Info; 18,00 Hei Rup! Hei Rap!; 19,00 Știri bancare și bursiere; 19,10 Dosarele istorice (documentar); 20,10 Pasiuni (serial); 21,00 Sensul tranziției (magazin); 22,00 Casele au amintiri (I); 22,45 Pelerinaje; Trăitori în

luni; 18:30 Dosarele justiției: "După gratii"; 19:00 Flightline; 19:30 Terra X; 20:00 Fascinația naturii: "Urșii uriași din Kodiak"; 21:00 Dincolo de anul 2000; 21:30 Bătălia de la Salamis; 22:00 Călători în timp: "Rogers Rangers"; 22:30 Capriciile vremii: "Furtuni ucigașe"; 23:00 Planeta singuratică: "New York"; 0:00 Semnat Discovery: "Acei barbari magnifici - Linbergh"; 1:00 Mari comandanți: "Alexandru cel Mare"; 2:00 Aripile pe mare: "F-8, ultimul <<pistolar>>"; 3:00 Bătălia de la Salamis; 3:30 Dincolo de anul 2000; 4:00 Program D.W.

PORTAL EXPORT-IMPORT S.R.L.

Luni, 5 ianuarie

8,00 Videotext; 9,00 Reluări; 15,00 Videotext; 17,15 Dulce ispită - serial; 18,00 Desene animate; 18,30 Safari - documentar; 19,00 Mighty Jungle - serial; 19,45 Videoclipuri; 20,00 Băieții din St. Vincent - film, p. I; 21,40 Farmacia de gardă - serial; 22,10 Micile bucurii ale vieții - serial; 22,40 Fantomele din insula smaraldelor - film scurt metraj; 23,10 Heavenly Bodies - film; 0,40 Videoclipuri; 1,00 Electric Blue - program erotic.

NCN

Luni, 5 ianuarie

9, 4 5 Desene animate; 1 0 0 0

Matinal NCN; 10,20 Ultima evadare a lui Thompson - film (r); 11,00 HEAT - magazin pentru tineret; 18,00 Desene animate; 18,15 Retrospectiva săptămînii; 18,25 Opinia zilei; 18,30 Arte fără limită - magazin cultural; 19,00 Știri NCN; 19,10 Sport; 19,15 Totul despre sport - emisiune în direct; 20,15 În sprijinul legii; 20,25 Paris „luminii” - reportaj; 20,50 Între dragoste și onoare - film; 21,55 Știrile nopții; 22,00 Partea finală a filmului.

LABELI

Luni, 5 ianuarie

5:00 Videotext; 10:00

O fereastră deschisă spre lume! Highlight - Iona - doc.rel; 10:30 Vindecarea depresiei neuroase - doc.rel; 11:30 Videotext; 16:00 Ingemar Olsson - doc.; 16:30 Zbor cu balonul - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Pumnul furiei; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

Program Discovery
18:00 Aventuri la pescuit cu Rex

Redacția nu își asumă responsabilitatea pentru schimbările intervenite în programele posturilor de televiziune.

CHIRURGIE ESTETICĂ

Dr. TOMA T. MUGEA

- ◆ chirurgie plastică
- ◆ chirurgia sinului
- ◆ abdominoplastie
- ◆ lipoaspirație
- ◆ transplant de păr
- ◆ lifting facial
- ◆ rinoplastie
- ◆ varice

◆ tratament chimic al acnelor

STR. PASCALY NR.7, 14-14-90

POLICLINICA INTERSERVISAN

str. Pascalu nr.5, cart. Gheorgheni

INTERNE ◆ CARDIOLOGIE ◆ NEUROLOGIE ◆ PSIHIATRIE ◆ ENDOCRINOLOGIE ◆ REUMATOLOGIE ◆ ECOGRAFIE ◆ ALERGOLOGIE ◆ DERMATOLOGIE ◆ CHIRURGIE ORTOPEDE ◆ O.R.L. ◆ OFTALMOLOGIE ◆ GINECOLOGIE ◆ ONCOLOGIE ◆ PEDIATRIE ◆ UROLOGIE ◆ ACUPUNCTURĂ

RADIOLOGIE ◆ ECOGRAFIE: Examinări Doppler - Histeroscopingografice pentru sterilitate feminină

LABORATOR (Biochimie - Bacteriologie - Imunologie - Parazitologie - Determinare Rh - Teste de sarcină - Antigen HBS - Elisa Test Examinări citologice pentru depistarea cancerului de col uterin - Investigatii pentru sterilitate feminină și masculină)

ZILNIC, inclusiv DUMINICA orele 7 - 21

Medic de gardă: orele 21 - 7

Rezervare, consultații la tel. 41.41.83.

S.C. Dental ROVA-SOCOLOV

Calea Moșilor 106, ap.5

Tratamente stomatologice complexe:

- terapie
- protetică (ceramică)
- chirurgie (rezecții, implante)

Programări la tel.: 430028

Între 26 dec. 1997 și 6 ian. 1998 cabinetul va fi închis.

Pentru studenți, pensionari, șomeri, reducere 20%.

CABINET PRIVAT DE OFTALMOLOGIE ȘI MEDICINA GENERALĂ (PROFILAXIE)

PROF. UNIV. DR. MIHAI CALUGĂRU

Dr. ANGELA CALUGĂRU
Str. Prahovei nr. 11 (Îngă de Șerban Bob)

PROGRAM OFTALMOLOGIE
L, Mi, V - 17-20
S - 8-12.
Tel.: 42.56.18; telfax: 19.14.87

ALIANȚA ANTISUICID

LIFELINE

Sufletul nostru la dispoziția dumneavoastră. Telefonul de noapte, telefonul vieții.

19 16 47

Gardă de noapte, orele 20-08

Linia telefonică de intervenție în și prevenție a suicidului inițiată de luni pînă vineri, între orele 8 și 20.

LABORATORUL DE SĂNĂȚE MINTALĂ CLUJ stă la dispoziția dumneavoastră.

Vă așteptăm apelurile numărul 186864.

RADIO CLUJ

Luni, 5 ianuarie

6,00 Bună dimineața (redactor Delia Bob); 8,00 Emisiunea în limba

Radio CONTACT

Luni, 5 ianuarie

Contact știri: 5,00 Bună dimineața, România! ("Actualități", meteo, remember, sport, horoscop, aniversări, 7:45 Revista presei centrale); 8,00 Azi în Cluj-Napoca (Meteo - zona Cluj; 8:10 Revista presei locale; 8:20

RadioSonic

Luni, 5 ianuarie

Știri locale: 8, 10, 12, 14, 15, 16, 17, 19, 6,00-10,00 "Primul salut", 7,00 Radiojurnal România Actualități, 7,30 Revista presei centrale, 9,30 "Ce mai crede lumea", sondaj pe teme de actualitate, 10,00-14,00 CD Player, 10,50 "Plus", pamflet, Adrian Socu, 11,30 "Trei minute" - interviul zilei, 13,00 Radiojurnal - Radio România Actualități, 14,00-18,00 Calendarul CD, 14,30 "Ziua în câteva vorbe", 15,30 "Ce mai crede lumea", 16,30 "Ochiul și urechea", comentariu civic, 17,50 "Plus", r. 19,05 "CD Sport", Cătălin Berindean, 19,10 "CD Radar '80" - Dan Creța, 22,00 "Tura de noapte", Cristina Stîhi.

("Le Nouvel Observateur")

Se apropie războiul culturilor?

**Cortina de catifea care desparte Occidentul de celelalte civilizații este mai periculoasă pentru pacea lumii decât a fost Cortina de fier: aceasta este teza lui Samuel Huntington, politolog și directorul Institutului de Studii Strategice de la Harvard. Cartea sa "Șocul civilizațiilor", apărută în Franța, a făcut valuri în Statele Unite. Pentru că autorul nu ezită să preconizeze, ca replică la amenințarea confruntărilor, abandonarea de către Occident a influențelor externe. Ceea ce implică o strategie de retragere și închidere, ale cărei consecințe politice, rasiale și culturale vor fi analizate în cele ce urmează.*

"Dacă secolul al XIX-lea a fost marcat de conflicte ale statelor-națiuni iar secolul al XX-lea de confruntarea ideologiilor, secolul următor va trăi șocul civilizațiilor, întrucât frontierele între culturi, religii și rase sînt de acum înainte linii de divizare. Pentru cei care, după dezintegrarea blocului comunist, visau o lume liniștită, diagnosticul lui Samuel Huntington are efectul unui duș rece.

Acest strălucit politolog american nu ezită să afirme că lumea de după războiul rece nu mai are nimic de-a face cu vechea ordine. Occidentală, slavo-ortodoxă, islamică, hindusă, confucianistă, japoneză, latino-americană - cele șapte mari culturi existente pe harta lumii pe care el o schițează sînt inegale și potențial conflictuale. Ascensiunea Chinei confucianiste, cu potențialul său economic, și cea a fundamentalismului islamic, susținută de o demografie galopantă, reprezintă îndeosebi o extraordinară sfidare pentru Occident.

Într-adevăr, consideră Huntington, conflictele culturale nu se pretează compromisului sau evoluțiilor constante din domeniul ideologic sau economic. Înlocuirea Cortinei de fier a ideologiilor cu Cortina de catifea a culturilor riscă să ducă la o înfruntare între sferele de influență, organizate în jurul "statelor-inimă". Pentru a menține pacea, Occidentul trebuie să-și abandoneze pretenția la universalitatea valorilor sale. Și să evite să intervină în afara propriei zone de influență, cum a făcut prin războiul din Golf. "Sfîrșitul istoriei", (datorat democrației liberale și economiei de piață) anunțat de eseistul Francis Fukuyama este o farsă. Prin luptele dintre civilizații, istoria își continuă tragicul său marș.

În 1947, diplomatul George Kennan a provocat 50 de ani

de îngheț al relațiilor prin doctrina sa de îngădire ("containment") a expansionismului sovietic. Condamnînd marile civilizații la izolare pentru a evita războiul, politologul Samuel Huntington inventează, la rîndul său, o geopolitică a imobilismului. În Statele Unite, ca și în Europa, tezele sale pesimiste au stîmrit furia intelectualilor ostili determinismului istoric expus în best-sellerul său "inacceptabil moralmente și periculos din punct de vedere politic". Lectura cărții este totuși un prilej de meditație. "Ca și lupta de clasă, nici 'Șocul civilizațiilor' nu este piatra filozofală a istoriei", afirmă istoricul René Remond. Dar admite el, "Huntington are dreptate să deplaseze reflecția spre universul cultural, căci neînțelegerile și divergențele în privința valorilor culturale sînt determinante în timpul conflictelor". Critic de fond, filozoful Pierre Hassner recunoaște, la rîndul său, ca și Gilles Kepel în "Răzbușarea lui Dumnezeu", că "întoarcerea în forță a religiei și islamizarea modernității" sînt factori de identitate capabili să unească, "într-un moment în care modernizarea economică alungă vechile identități locale și privează statul-națiune de rolul său identitar". Iar ceea ce a fost numit, într-un stil cam pompos, trezirea Orientului, cu ascensiunea "asiatismului", model alternativ la democrația liberală, punînd la loc de cinste colectivitatea și familia, are multe puncte comune cu o contracultură față de individualismului occidental.

Ultima idee puternică a lucrării: Huntington demonstrează că mondializarea produce, ca reacție la modelul dominant, fragmentarea, retragerea spre sine și întoarcerea la culturile locale. "Colonizarea Coca-Cola"? O amăgire, este de părere

Huntington, căci ea nu înseamnă nici abandonarea limbii, nici a religiei, nici a propriilor tradiții de către țările respective.

Traversată de intuiții puternice, această primă scriere despre lumea de după războiul rece trezește în egală măsură întrebări și suspiciuni. "A ține cu tot dinadinsul să se facă ordine cu cîteva ecuații, într-o epocă în care științele 'dure' aduc, la rîndul lor, o relație de incertitudine, este periculos", atrage atenția editorialistul american William Pfaff. Condamnînd China și Islamul, avatarii "pericolului galben" și ai "iataganului arab, 'Șocul civilizațiilor' ar oferi Statelor Unite noul lor dușman și schema-cheie pentru a lupta împotriva lui.

"Teza lui Huntington nu poate fi înțeleasă decât dacă se știe că ideologia dominantă astăzi în America este multiculturalismul, adică o viziune a universalului printr-o conciliere optimistă a culturilor. Fiecare grup, fiecare comunitate, indiferent de cultură, avînd intrinsec aceeași valoare", a explicat François Furet. Și a adăugat: "Huntington se îndoiește de această coabitare pașnică, iar cartea sa este un răspuns la optimismul naiv care pretinde să reconcilieze prin miracol comunități diferite".

Viziune naivă și simplificatoare a lumii sau metaforă a realității multiculturale specifică stîngii americane? Teza politologului american nu definește clar noțiunea de cultură, asimilată identității conflictuale a grupurilor și folosită drept concept central. "Ideea de a defini grupurile prin cultură se bazează pe spectacolul lumii de azi, marcat de reparația sentimentului de identitate sub forme anterioare fenomenului național, cum este fundamentalismul musulman. Personal, cred că acesta din urmă este un fenomen trecător, o soluție de refugiu față de

cultura fostului colonizator sau a guvernului 'oprimant'. Nu vîd de ce Islamul, asupra căruia se concentrează Huntington, ar rezista eroziunilor religiilor redeșteptate care caracterizează modernitatea", argumenta Furet. Această supraevaluare a culturii conduce la subestimarea națiunii. Ceea ce este cel puțin paradoxal, știind că însăși construcția europeană se bazează pe state-națiuni și că majoritatea civilizațiilor asiatice sau africane aspiră la forma națională, care încă nu și-a epuizat dinamismul.

Numit uneori "Spengler de după războiul rece" - aluzie la autorul "Declinului Occidentului" -, Huntington se înscrie printre istoricii pesimiști, profeți ai crepusculului Occidentului, depășit economic și diminuat demografic. Dar este acest declin atît de evident? "Dacă definim o civilizație în raport cu tehnica și piața, constatăm că modelul capitalist este cel care se propagă cel mai rapid, iar adevăratele conflicte sînt mai ales cele care îi opun pe cei lăsați deoparte și pe noii stăpîni ai lumii", subliniază profesorul universitar Ignacio Ramonet. "Huntington subestimează universalizarea lumii prin economie, specialitate occidentală: pasiunea pentru creștere nu a fost niciodată atît de puternică; niciodată tehnologia nu a exercitat asemenea fascinație. O viziune asupra lumii prin opacitatea civilizațiilor unele față de celelalte pare deci unilaterală".

Temîndu-se că Occidentul ar avea de pierdut într-o confruntare cu concurenții săi, Huntington propovăduiește "înghețul" peisajului politic și își asumă riscul izolaționismului cultural. Uitînd că "forța Occidentului rezidă tocmai în deschiderea sa, în tendința sa de a absorbi seva culturilor concurente grație schimburilor și combinațiilor", subliniază publicistul Edward Mortimer. Izolate, civilizațiile se degradează și prosperă în amestec, în diversitate, Huntington pare să ignore acest lucru.

Pe scurt, să spunem că trebuie să citim analiza sa pasionantă ferindu-ne de teribilele sale concluzii.

"Măreția unei civilizații produce diversitatea, și nu invers!"

-interviu cu Samuel Huntington-

"Le Nouvel Observateur": Profeții confruntări între culturi diferite. Dar asistăm mai curînd la o recrudescență a războaielor civile, mai ales în țări arabe, unde dv. anunțați "renașterea".

Samuel Huntington: Contradicția este numai aparentă. După sfîrșitul războiului rece, oamenii se regăsesc din ce în ce mai mult în grupuri culturale - clanuri, triburi, grupuri etnice, comunități religioase. Aceste "războaie civile" sînt de fapt conflicte care opun grupuri trăind pe același teritoriu și în același stat, dar aparținînd unor civilizații diferite (bosniaci contra sîrbi). Dacă multe dintre aceste conflicte au izbucnit "la granițele sîngeroase" ale Islamului, este pentru că o mare parte din populația țărilor arabe are între 15 și 25 de ani: fără lucru, fără educație, este permeabilă față de fundamentalism și violență.

- Scrieți că civilizațiile se opun una alteia. Dar oare nu au în comun faptul că sînt agresive de modernitate?

- Cred că mai curînd ar trebui să se facă distincție între reacția la modernitate și reacția împotriva occidentalizării. Atatürk a vrut să modernizeze și simultan să occidentalizeze Turcia. Ca și Japonia din epoca Meiji sau China lui Jiang Zemin, țările musulmane vor să se modernizeze, nu să se occidentalizeze. Înnoirea Islamului, stimulată de boom-ul petrolier și o populație tină, are multe similitudini cu reforma protestantă. Este o reflectare a eșecului democrației liberale, care se pretindea moștenitoarea foștilor colonizatori. Dar, odată cu îmbătrînirea populației, fundamentalismul va dispărea în două decenii.

- Insistați asupra ascensiunii culturii "confucianiste". Criza actuală arată fragilitatea acesteia...

- Într-un proces de dezvoltare există întotdeauna și rătăcirii, întoarcerii. Spiritul econom al țărilor din Asia de sud-est le permite să investească masiv. Dacă China va progresa în ritmul ultimelor două decenii, își va întinde din nou hegemonia istorică asupra restului Asiei, ceea ce i-ar crea probleme cu Statele Unite, care au căutat totdeauna, în Asia ca și în Europa, să contrabalanseze dominația unei singure țări.

- Ce vă face să credeți că s-ar putea petrece o grupare între civilizații diferite (axa Beijing - Teheran, de exemplu), îndreptată contra Occidentului?

- Nu cred să existe o coaliție îndreptată împotriva Occidentului, care rămîne civilizația dominantă. Dar, ca și alte țări, Rusia lui Elțin oscilează între Occident, căruia vrea să i se alăture și China și Iran, cărora speră să le vîndă tehnologie nucleară. Dacă influența Occidentului slăbește - nu există putere eternă -, celelalte țări se vor îndepărta de el.

- Între forța de rezistență și izolare a civilizațiilor și puterea diversității, cine va învinge?

- Dezvoltarea comunicațiilor, mișcările migratorii au declansat un proces extraordinar de mondializare. Însă asimilarea imigranților este grea. În Statele Unite, unde Clinton proclamă oficial că promovarea diversității este mai importantă decît unitatea țării, asimilarea nu mai este un obiectiv oficial; se sustine coexistența culturilor, a limbilor, a sistemelor școlare.

- Ceea ce conferă măreție unei civilizații este totuși deschiderea, capacitatea de a lua ce este mai bun de la civilizațiile concurente.

- După părerea mea, măreția produce diversitate, nu invers! Procesul de diversificare care urmează procesului de omogenizare, de unificare, aduce totodată cu sine germeii unui risc teribil: cel al slăbirii identității.

("Le Nouvel Observateur")

Salvarea Rusiei să fie oare un nou țar?

"Tot ce se spunea cîndva despre splendorile socialismului era fals, dar tot ceea ce se spunea despre mizeriile capitalismului se dovedește adevărat" - aceasta este butada amară prin care moscoviții sintetizează situația din țara lor.

Pentru a înțelege dificultatea de care se lovește Rusia în instaurarea economiei de piață, trebuie citită noua carte a lui Andrei Graciov intitulată "Excepția rusă. A murit oare Stalin?", purtătorul de cuvînt al ultimului președinte sovietic, Mihail Gorbaciov. Potrivit acestuia, necazurile Rusiei nu datează din acest deceniu, nici măcar din acest secol. Ele își au rădăcinile în înapoierea seculară a acestei imense țări, jumătate europeană, jumătate

asiatică, totdeauna convinsă că este destinată să devină "a treia Romă". Pentru a-și împlini acest destin, Rusia s-a dedicat trup și suflet, cu evlavie, unor țări atotputernice, care s-au numit pe rînd Ivan cel Groaznic, Petru cel Mare și în fine, Stalin. Această explicare a istoriei Rusiei se întîlnește în parte cu aceea a istoricului Moshe Levine, care consideră că regimul sovietic a permis Rusiei "să intre în secolul al XX-lea pentru a-și rezolva problemele veacului al XIX-lea făcînd apel la metodele din secolul al XVIII-lea".

Dar, așa cum explică Andrei Graciov, această metodă are un preț. "Democratul" Elțin, abia ajuns la putere, s-a transformat într-un despot căruia puțin îi pasă de aspirațiile democratice

ale societății. Chiar principalii săi miniștri vîd în el un țar. Pentru Anatoli Ciubais, el e noul Petru cel Mare; pentru Boris Nemțov este "un bun țar". Părerea lor nu este deloc împărtășită de imensa majoritate a rușilor, care-l detestă pe acest fost membru al Biroului Politic și camarila care-l înconjoară. Andrei Graciov, de-a lungul cărții, dezvăluie toate resorturile acestui regim de non-drept, în care totul funcționează în interesul mafiiilor puterii. Simțindu-se neputincioși în fața arbitrarului, rușii sînt tentați o dată în plus, după Graciov, să-și pună speranțele în sosirea unui "salvator suprem". Nu întîmplător în manifestațiile opoziției comuniste portretele lui Lenin sînt practic absente, în

timp ce ale lui Stalin sînt nenumărate.

În această carte scrisă cu pasiune am fi dorit să găsim și un capitol despre susținătorii occidentali ai lui Elțin. Căci țarul Boris, disprețuit în țara sa, este foarte apreciat de prietenii Bill (Clinton), Helmut (Kohl) și Jacques (Chirac). Ei știu cu cine au de-a face, dar îi iartă tot: bombardarea parlamentului, războiul din Cecenia, arbitrarul extravagant al puterii sale. Și aceasta pentru că au nevoie de acest țar docil pentru a-și apropia piața rusă și a reduce această țară la un rol marginal în economia mondializată. Acest calcul riscă să se întoarcă într-o zi împotriva lor.

Trandafirii Muzicii

Valsul, fermecătoarea mișcare inobilată de "parfumul" sunetelor își deschide în fiecare primă zi a anului, pe calea undelor, "corola de minuni". Concertul Orchestrei Filarmonice din Viena, dirijat în anul acesta de indianul Zubin Mehta, a fost expresia unei raze de lumină care a favorizat licăriri primăvăratice în toilul unei ierni oscilante. Vesnica melodie dansantă și-a revărsat iarăși cu aceeași dorință de înfrumusețare a sufletelor oamenilor, "petalele cîntătoare" în întreaga lume. Pentru cîteva zeci de minute Muzica a cucerit lumea,

noblețea a învins nimicnicia, iar surîsurile oamenilor, asemenea unor licurici luminători se întîlneau în focurile stelelor din albastrimea cerului. Pentru că e imposibil ca din sentimentul culturii să nu-ți lași din suflet un gând frumos sau un zîmbet venit din ecurile cosmice care să te îmbuneze redevenind omul adamic din Paradis cînd ascuți o astfel de muzică. În lumea aceeași în care am fost azvîrliti fără să fim întrebați, valsul poate să nască sentimentul frumuseții. Dar în concertul din anul acesta, parcă în dorința de a prevesti mileniul

domniei Spiritului ne-a dăruit nu numai cîntec. Pe aripile vîrtejului au coborît în sală, la mulți auditori, din mîinile gingașe ale Corului de copii din Viena, ramuri de trandafiri încondeiați cu miraculoase sunete. Gestul acesta celest amintea parcă de presărarea ramurilor de copaci pe drumul Ierusalimului la intrarea în oraș a lui Isus triumfătorului. Credem în acest har al florilor pastelate de darul pămîntului, pentru că în graiul tăcut al trandafirilor în armonii sfințite cu mișcarea sensibilă a sunetelor asemănătoare apariției pe frunzele

dornice de viață a picurilor de rouă în dimineți înșorite, se puteau auzi, dacă sufletul îți era îndreptat spre Cer, cuvintele: "Iubiți-vă așa cum Eu vă iubesc"! Trandafirii presărați pe căile valsului n-au venit numai din Viena și din alte orașe ale lumii, din locuri unde muzica naște lacrimi de bucurie. San Remo a trimis Vienei trandafiri... Această dăruire de parfum viu se petrecea în splendorile valsului "Trandafirii Sudului" de Johann Strauss. Și "minunea" se înfăptui; "Trandafirii Sudului" s-au minunat în "Trandafirii Muzicii". Așa cum sufletul naște viața, florile au născut o nouă artă: Muzica Trandafirilor!

Oferiți în anul nou trandafiri. Poate vă veți face părtașii unei minuni omenestii...

Emiliu DRAGEA

Recital Johannes Brahms

Mîine, 6 ianuarie 1998, la ora 18,30, în Sala Studio a Academiei de Muzică "Gh. Dima" din Cluj-Napoca va avea loc un recital instrumental cu lucrări din creația lui Johannes Brahms. În program: Sonata op. 120 nr. 2 pentru clarinet și pian, interpretează: Cristian Marin - clarinet, Francisc Vizi - pian; Variațiuni la două piano pe o temă de Haydn op. 56, interpretează: Szekely Attila, Francisc Vizi; Trio op. 101 nr. 3, interpretează: Ariana Arcu - violoncel, Smaranda Lelutiu - vioară, Francisc Vizi - pian.

La mulți ani, 1998!

Urători din Bucovina de Nord. Fotografiele aparțin doctorandului în drept Gheorghe Cornea din satul Suceveni (fostul județ Storoginet) actualmente raionul Hliboca.

Un Gwôl bon
Gwôl de sôr hotar.
Tuturor Clujenilor!
Tomii Caban
Talisman

Împreună cu voi,
Căitiori ai ziorului
"ADEVARUL DE CLUJ"
NU SUNT "ATIT DE SINGUR"
Alia Osrea
TALISMAN

Preotul confesor IOAN COSMA, mort în scaunul de mărturisire, în ziua de Anul Nou

Peste ani, istoricii ori măcar "cronicarii" clujeni vor consemna, poate fără nume, faptul că un preot din Cluj-Napoca a murit în scaunul de mărturisire, în ziua de Anul Nou 1998.

Preotul Ioan Cosma s-a născut la 31 august 1923, în localitatea Săsarm, comuna Chiuza, județul Someș, acum în județul Bistrița-Năsăud. Studiile gimnaziale, după cele primare din localitatea natală, le-a urmat la Liceul "Inochentie Micu-Clain" din Cluj, continuându-le și luându-și maturitatea la Dej. În perioada comunistă a fost angajat la C.F.R. după ce a urmat și o școală profesională. Studiile teologice le-a început în clandestinitate, fiindu-i profesori - îndrumători preotul Opreș din satul Săsarm, dar mai ales, în anii de libertate dintre cele 4 detenții, pr. dr. Augustin S. Prunduș, care i-a fost principalul conducător spiritual, pe care l-a avut, ca profesor și în gimnaziul "I. Micu-Clain".

S-a căsătorit cu Lucia Lipotcan și au

Preotul Ioan Cosma slujind în capela din apartamentul său

doi copii, Călin, acum ofițer de marină comercială și Lucian, inginer. Mama lor a trecut la cele veșnice, înaintea părintelui.

Ioan Cosma a fost hirotonit, încă înainte de schimbările din 1989, de către mitropolitul atunci tot în clandestinitate, Alexandru Todea, actualul cardinal, împreună cu acesta și Jerom. Dr. Silvestru Augustin Prunduș. Îl avem fotografiat în cartea dedicată Cardinalului ALEXANDRU TODEA, la 80 de ani, 1992.

Din 1990 a fost desemnat de către autoritatea ierarhică clujeană paroh al

comunității de credincioși români uniți cu Roma, greco-catolici, din Colonia Făget, dintre Feleac și Cluj-Napoca. Această comunitate a fost întemeiată între cele două războaie mondiale de credincioși gospodari din Feleacu, care aveau pămînt la hotarul Clujului. În perioada comunistă a funcționat în Făget și o școală cu 4 clase. Fiind în apropierea orașului, familiile, care între timp s-au înmulțit, își duc copiii la școlile din Cluj-Napoca, astfel că a. putut fi transformată în capela fosta clădire a școlii primare.

Începînd cu 1990, în apartamentul

propriu din Aleca Băita 7, Cartierul Gheorgheni, o cameră a transformat-o în capelă, unde zilnic cu regularitate, de la ora 7 dimineața, se oficia Sfînta Liturghie. Astfel s-a constituit o mică comunitate de credincioși, care își are o istorie și chiar un "istoric" al ei. S-a consemnat într-un Registru-cronică, zilnic, cei credincioși, cîte femei și cîți bărbați au participat la Sf-ta Liturghie, credincioși care si-au completat fișe cu date biografice. S-au pus și bazele unei biblioteci cu evidența cărților achiziționate prin donații ori cumpărate, a celor împrumutate. De asemenea, consemnări într-un Album - cronică, cu păreri chiar și critice, privitoare la viața micii comunități.

Nicolae TRIFOIU

Înhumarea preotului confesor-unit IOAN COSMA

Sîmbătă, 3 ianuarie 1998, la Capela greco-catolică a Coloniei Făget, unde în ziua de Anul Nou, fiind pe scaunul de mărturisire, a trecut la cele veșnice preotul Ioan Cosma, au fost prezenți toți vechii locuitori ai coloniei ca și sute de clujeni și feleceni, participînd la funeraliile începute acolo printr-un mare prohod precum e rînduiala pentru

preoții morți. A slujit un sobor de preoți în frunte cu P.S. Sa Episcopul Florentin Crihălmeanu. Au rostit cuvîntări, panegiric principal, cu date deosebit de importante, nu numai biografice, ci și ca mărturie de istorie orală: Ieromom - Egumen Silvestru Augustin Prunduș, cel care i-a fost preotului omagiat principalul îndrumător-profesor încă din anii gimnaziului de dinainte de 1948 și, mai ales, în timpul "ferestrelor" cum le-a numit, adică anii de libertate limitată dintre cele 4 detenții din timpul perioadei comuniste; Vasile Tanțau, primcuratorul parohiei Făget, a asigurat Ierarhia superioară a diecezei de Cluj-Gherla, că parohienii făgețeni vor rămîne credincioși mărturisitori ai credinței părinților, moșilor și strămoșilor lor, mădulare ale Bisericii Române Unite cu Roma, Greco-catolice, așteptînd numirea grabnică a următorului părintelui Cosma; seria cuvîntărilor a fost încheiată de ec. drd. Nicolae Trifoiu care a adus un pios omagiu celui care i-a fost ultimul confesor, dar mai ales a adus omagiu Micii Comunități de credincioși români uniți cu Roma - greco-catolici din cartierul Gheorgheni, care s-au constituit și au fost zi de zi, începînd din 1990, participanți la Sfîntele Liturghii din capela apartamentului părintelui Cosma din cartierul Gheorgheni.

N. REBRIȘOREANU

De uitat am mai uitat...

La ANUL NOU, CEATA DE FECIORI porcea din nou colindatul cu TURCA; dar nu pe la casele oamenilor, ci colindând și jucând lent, trist, doar pe ulițe și la răspintii. Se simula apoi "împușcarea TURCII", simbolizând încheierea colindatului, a perioadei solstițiale, a morții anotimpului rece, hibernal, sec. Începea acum un nou ciclu calendaristic, o "reîntinerire" a anului, o reluare a ciclului laborios, al sărbătorilor calendaristice și al celor de familie. Începea vremea nunților.

După "moartea TURCII" se făcea ospățul funerar de "pomană" rituală. Turcașul își dezbrăca definitiv masca, împărțind toate podoabele ei, năfrâmi, mărgelile, brîie și panglici, fetelor ca talismane vrăjite, binecuvîntate, care le va aduce fericire, noroc și grabnic măritiş, pentru a împlini și în univers uman, fertilitate, fecunditate.

În Moldova, CERBUL murea și reînvia, aceste două ipostaze însemnând reintegrarea în marele circuit biocosmic al învierii prin moarte.

Arhaismul tematic al colindei CERBULUI și mesajul ascuns în metaforicele versuri care aminteau rituri de inițiere ale feciorilor și de fertilitate în același timp, cu răsfrîngerea asupra victiei de familie și asupra finalității muncilor agropastorale se descifrează și din splendida variantă culeasă în Poienii Hunedoarei, în 1930, de către cercetătorii MUZEULUI ETNOGRAFIC AL TRANSILVANIEI, din Cluj-Napoca:

"Pleacă june sus la munte/
Lină, lină, Rujulină./ Sus la munte, la custuri./ Să vițeze un cerb d-ăi suri./ L-a vîinat, cit l-a vîinat./ Cerbu-i ciine de-nșelat/
Jos la țară o tunat./ În grădină s-a băgat./ Pradă mare, ce-o

Căluser - "cetaș" din zona Hunedoarei, 1934.

prădat./ Rupt-o lin, rupt-o pelin/
Și-o tablă de rojmalin./ Le rupea și le-mpletea./ Fală-ncoame își punea./ Și ieșea la drumul mare/
Și striga în fală mare/ Că frică de nimeni n-are./ Sau de june tinerel./ June cînd îl auzea/
Puse mîna la fogaș (cuier)/ Și luă arcu-ncordat/ Și luă calea-nainte./ Nicăieri nu hodinea/
Pîn'pe cerb îl ajungea./ Jos la vadul Dunării./ Cerbul din gură grăia./ - Nu grăbi, june, pe mine/
Pînă vadul eu l-oi trece./ Mîntea slabă-l ajungea/ Și pe cerb îl slobozea./ Cerbul vadul îl trecea/
Și din grai așa grăia./ "Rămii june sănătos./ Că-n mîinile tale-am fost/ Și stăpîn de min' n-ai fost/
Trandafir roșu pe masă./ Rămii, gazdă, sănătoasă".

Dr. Maria BOCȘE, Muzeul Etnografic al Transilvaniei

Cerul în Luna ianuarie 1998

Planetele. În serile senine din ianuarie, la puțin timp după apusul Soarelui, cerul sud-vestic este dominat de 4 planete ușor vizibile cu ochiul liber: Venus, Marte, Jupiter și Saturn. Primele trei, împreună cu seccera Lunii, în scara zilei de 1 ianuarie (pe la orele 17) le găsim grupate în granițele constelației zodiacale Capricornul, foarte aproape de orizont (circa 20°). Cea mai strălucitoare dintre ele este Venus (Lucașfărul de seară), magnitudinea -4,9. La începutul lunii apune la 18:48 și în continuare din ce în ce mai devreme. La 16 ianuarie este în conjuncție inferioară după care va străluci pe cerul de dimineață. Marte, mai puțin strălucitor decît Venus, dar ușor de remarcat din cauza culorii sale roșiatice, apune cu ceva mai tîrziu decît Venus (în jurul orelor 19:20). La 21 ianuarie se găsește la mai puțin de 0,02° de Jupiter. Pe giganticul Jupiter îl găsim în constelația Pești și este vizibil pînă pe la orele 20:20 cînd apune. La 5 ianuarie este în conjuncție cu Luna (afiată în Primul Pătrar) Saturn, situat la granița dintre constelațiile Pești și Balena, domină cerul de seară pînă la miezul nopții cînd apune.

Privind cerul instelat în jurul orei 20, fără îndoială, privirea ne va fi atrasă de bolta sud-estică dominată de stelele frumoase constelației Orion, urmate, la rîndul lor, puțin mai jos, de Sirius (mag. -1,6). Putem, deja, identifica ușor triunghiul iernii cu vîrfurile în Sirius și cu baza formată în stelele Procyon (din Ciinele Mic) și Betelgeuse (din Orion). Spre vest triunghiul verii este aproape apus. Între Orion și grupul Pleiadelor strălucește Aldebaran (din Taurul); sus la zenit, se vede Capella (din Vizițiul) iar mai la est "gemenii" Castor și Pollux. Dinspre nord-est

La începutul lunii, SOARELE răsare la 8:11 și apune la 16:48; durata zilei (cît Soarele este deasupra orizontului) este de 8 ore și 37 de minute și crește treptat ajungînd la sfîrșitul lunii la 9 ore și 35 minute, cînd Soarele răsare la 7:52 și apune la 17:27. Înălțimea Soarelui deasupra orizontului este cu ceva peste 20° la amiază.

La 21 ianuarie (orele 2:39) longitudinea Soarelui este de 300°, el iese din semnul zodiacal al Capricornului și intră în cel al Vărsătorului.

Pămîntul se află la periheliu la 3 ianuarie (7'), distanța față de Soare fiind minimă (0,983 unități astronomice).

Fazele Lunii: Primul Pătrar 5 ianuarie (16:20); Lună Plină la 12 ianuarie (19:25); Ultimul Pătrar la 20 ianuarie (21:42) și Lună Nouă la 28 ianuarie (8:02).

Carul Mare se pregătește să urce în timp ce spre vest Pegas și Andromeda coboară spre orizont.

Între 1 și 5 ianuarie este activ roiul meteoric al quadrantidelor cu maximum în 3 ianuarie (aproximativ 80 meteori pe oră).

1 ianuarie marchează prima zi a anului 1998 după calendarul gregorian (sau pe stil nou) - denumit astfel după numele Papei Gregoriu XIII care l-a introdus în 1582. Înaintea acestuia era în uz calendarul iulian (sau pe stil vechi) - după numele împăratului roman Iulius Cezar care, la sfaturile astronomului Sosigene din Alexandria, l-a introdus în anul 46 î.Ch. La vremea respectivă acesta era suficient de exact deoarece anul calendaristic era în concordanță bună cu anul tropic. În calculele sale, Sosigene adoptă ca durată a anului valoarea de 365,25 zile și spre a ține seama de fracțiunea de 0,25 de zile a preconizat regula: în succesiunea anilor, 3 ani comuni de 365 zile să fie urmați de un an bisextil de 366 zile. Anii bisextili sînt cei care sînt divizibili cu 4. Conform tradițiilor romane, ziua suplimentară a anilor bisextili a fost adăugată în cursul lunii Februarie, care în anii comuni are 28 zile, iar în cei bisextili 29 de zile. Calendarul iulian are neajunsul că rămîne în urmă, față de anul tropic (avînd durată de 365,2422 zile), cu 3 zile la fiecare 384 de ani. În 1582 această întîrziere era de 10 zile, fapt care producea dificultăți în stabilirea datei Paștilor (echinocțiul de primăvară

adevărat cădea pe la 11 martie în loc să cadă la data de 21 martie cum fusese fixat la sinodul de la Niceea (ținut în anul 325). Pentru înlăturarea acestui neajuns, la sfaturile unei comisii de astronomi, Papa Gregoriu XIII a hotărît ca data de 5 octombrie 1582 să fie numită 15 octombrie 1582 (se recupera întîrzierea de 10 zile acumulată de la 325, data sinodului de la Niceea) și ca pe viitor să nu se mai acumuleze erori s-a hotărît ca la fiecare interval de 400 de ani (în loc de 384) să se scadă 3 zile, considerîndu-se ca ani comuni, anii seculari care nu sînt divizibili cu 400. În acest fel, în calendarul gregorian, anii 1700, 1800, 1900 sînt comuni, deși în cel iulian sînt bisextili, iar anii 1600, 2000 sînt însă bisextili ca și în calendarul iulian.

Și calendarul gregorian rămîne în urmă cu o zi la aproximativ 3300 de ani, mărime nesemnificativă pentru activitățile practice.

Calendarul gregorian, deși cel mai răspîndit la ora actuală, a fost introdus treptat. În țara noastră a fost adoptat abia în 1919 cînd, prin decret, 1 aprilie (stil vechi) a devenit 14 aprilie (stil nou). În 1924 acest calendar a fost acceptat și de Biserica ortodoxă română, cînd 1 octombrie (pe stil vechi) a devenit 14 octombrie (pe stil nou).

Dr. Tiberiu OPROIU, Observatorul Astronomic Cluj-Napoca

Primim spre publicare:

Reforma învățămîntului acum

ANDREI MARGA

Este nevoie să reluăm conotația proprie a termenului și, mai ales, să concepem precis și să facem reforma. În cazul în care nu redeschidem neîntîrziat dezbateră asupra reformei și nu dăm semne clare ale reformei efective, vechile abordări și structuri ne vor cotropi. Spre a redeschide dezbateră, vreau să pun în fața opiniei celor interesați nu atît considerente generale asupra reformei învățămîntului din țara noastră - considerente pe care le voi face în alt loc -, cît semnificația cît se poate de practică a reformei învățămîntului pe care o angajăm și, mai cu seamă, agenda schimbărilor în săptămînile și lunile ce vin. Aceasta pentru că învățămîntul este mai mult decît o prioritate națională - o problemă a celor mai mulți dintre cetățeni, elevi, studenți, profesori, părinți, beneficiari, și o problemă de a cărei rezolvare depinde reforma cuprinzătoare a societății românești.

După 1989 s-au întreprins înnoiri în învățămîntul românesc. A fost deconstruit sistemul moștenit, inițiativele de schimbare și inovare instituțională au fost eliberate, iar peisajul diversificat al învățămîntului a fost regularizat prin Legea învățămîntului (1995) și Statutul personalului didactic (1997). Reforme sectoriale au fost demarate sau proiectate. Problema majoră care se pune acum este de a adăuga deconstrucției și

stabilizării, reforma propriu-zisă a învățămîntului și de a face din reformă megatema învățămîntului.

Ce reformă este acum necesară? Sînt evident, reforme și reforme. În unele țări (Japonia, Anglia, Germania etc.) se dezbate "reforma avansată". În țara noastră, în acest moment, avem nevoie de o reformă care încheie tranziția de la sistemul educațional autoritarist și centralist la sistemul educațional adecvat unei societăți bazate pe libertăți individuale, economie de piață, competiție a valorilor, stat de drept, puse pe direcția integrării euroatlantice. O reformă a încheierii tranziției și a compatibilizării cu structuri și performanțe acceptate în spațiul căruia dorim să-i aparținem.

Ce aduce nou această reformă față de ceea ce s-a făcut în ultimii ani în România în sensul reformei educaționale? Dacă privim situația politicii educaționale din țara noastră, precum și legislația existentă, atunci se observă că reforma angajată pînă de curînd s-a concentrat asupra relației dintre ministere și unitățile școlare și universitare și asupra creșterii instituționale. Astăzi este, însă, nevoie de o reformă cuprinzătoare, coerent concepută, care re poziționează în fapt

cadru didactic, elevul și studentul și care atinge *curricula*, o reformă, în orice caz, de schimbare efectivă și nu doar de evitare a riscurilor, o reformă de conținut care, sub unele laturi, poate dura, dar care începe acum.

Cine sînt întreprinzătorii acestei reforme? O reformă educațională depinde de voința politică, de legislație și de politică educațională, de unitățile școlare și universități, de personalul didactic, elevi și studenți. O problemă care se pune acum este de a gîndi legislația din perspectiva necesarei reforme a învățămîntului, a sprijini unitățile școlare și universitare la a-și asuma autonomia specifică, a crea atmosfera favorabilă gîndirii și efectuării reformei. Nu se poate face reformă fără oameni motivați, iar asigurarea unei demnități reale a slujitorilor școlii - începînd cu plasarea substanțial ameliorată în grila de salarizare a bugetarilor, continuînd cu reconstituirea timpului pentru lectură și pregătirea personală, încheind cu accesul la formele moderne de formare continuă - este condiția oricărei reforme.

În ce constă, însă, reforma de

încheiere a tranziției și de compatibilizare pe care o punem în dezbateră și o promovăm? Buzuindu-mă pe analizele consacrate stării actuale a învățămîntului românesc și pe expertizele internaționale ale reformelor din Europa Centrală și Răsăriteană, pot spune că o astfel de reformă înseamnă șase capite cuprinzătoare de măsuri: reducerea încărcării programelor de învățămînt și compatibilizarea europeană de *curricula*; convertirea învățămîntului dintr-un învățămînt predominant reproductiv, într-unul, în esență, creativ și replasarea cercetării științifice la baza studiilor universitare; ameliorarea infrastructurii și generalizarea comunicațiilor electronice; crearea unui parteneriat și, în general, a unei noi interacțiuni între școli și universități, pe de o parte, și mediul înconjurător economic, administrativ și cultural, pe de altă parte; management orientat spre competitivitate și performanță, distanțat deopotrivă de centralism și de populism; integrarea în formele noi, ale organizărilor comune, în rețeaua internațională a instituțiilor de învățămînt.

Pot fi gîndite, desigur, și alte pachete

de măsuri ale reformei. Unii pun pe primul plan consolidarea centrelor de excelență existente și o reformă prin iradiere, alții recomandă o reformă care să înceapă cu o nouă generație de dascăli etc. Desigur, agenda schimbărilor necesare în învățămîntul nostru este foarte încărcată. Oricînd se pot invoca motive pentru a amîna o reformă. Rareori o reformă, de orice fel s-a bucurat de premise complete, efectiv date. Nu ignor împrejurarea că problemele de rezolvat sînt extrem de numeroase, dar cred că, în orice împrejurare, anumite priorități trebuie recunoscute. Nu ignor dependența reformei învățămîntului de reforma și schimbarea în alte sectoare ale societății noastre (precum privatizarea semnificativă a economiei, descentralizarea administrativă și reforma efectivă a finanțelor publice, creșterea economică etc.), dar reforma învățămîntului nu se va produce dacă nu își croiește drumul din învățămîntul însuși.

Ce măsuri precise va concretiza reforma astfel concepută? Nu vreau să listez aici toate acțiunile cuprinse în cele șase capite de măsuri. Pun în relief doar pe cele aflate pe agenda Ministerului Educației Naționale în acest moment, cu speranța că ele aruncă suficientă lumină asupra direcțiilor pe care este urgent să înnoim sistemul național de învățămînt și asupra acțiunilor ce vor urma, în continuare.

(Va urma)

ACUM ÎN BRAȘOV, TIMIȘOARA ȘI CLUJ

Societatea internațională

PAGINI AURII

Angajează în condiții avantajoase

AGENȚI DE VÂNZĂRI

Număr de post: 012

PAGINI AURII

GOLDEN PAGES

- dacă vă simțiți în stare să vă alăturați unei echipe puternice și de succes
- dacă sunteți sigur de calitățile dumneavoastră profesionale și personale
- dacă sunteți dinamic și permanent deschis spre nou
- dacă aveți abilitatea de a negocia și de a vinde
- dacă sunteți apt de a vă adapta la un sistem modern
- dacă aveți domiciliul stabil în Brașov, Timișoara sau Cluj

VENIȚI ALĂTURI DE NOI

- Echipele de vânzări Golden Pages sunt renumite în peste 150 de țări pentru performanțele lor remarcabile
- Sistemul nostru de instruire și vânzare se bazează pe tehnici și strategii speciale

Candidații acceptați vor participa timp de o lună la un training intensiv.

Dacă o carieră profesională de succes în cadrul unei societăți internaționale de viitor înseamnă ceva pentru dumneavoastră, trimiteți un *CV scris de mână*, pe adresa:
PAGINI AURII SA, B-dul Ion Mihalache nr. 211, etaj 3, sector 1, București, în atenția Departamentului de Resurse Umane. Asigurăm confidențialitate absolută.

(114261)

Canalul cu cea mai mare priză la public...

HBO - este cel mai mare canal TV de filme din lume.

HBO - este prezent în orașul tău începând cu data de 1 ianuarie 1998.

HBO - îți aduce acasă cele mai noi și mai bune filme, evenimente sportive de senzație, concerte și spectacole în exclusivitate.

HBO - este un canal de televiziune fără publicitate, subtitrat integral în limba română.

HBO - este transmis prin satelit 7 zile din 7 între orele 14.00 și 02.00.

HBO - îți oferă între 1-10 ianuarie 1998 toate filmele și spectacolele gratuit.

**...numai prin rețeaua
televiziunilor prin cablu!**

În Cluj prin: PORTAL-B-dul Eroilor Nr. 9, Tel. 145167/194090,

TV CABLU-Str. Decebal Nr. 37, Tel. 432.456, SELTRON-Str. Primăverii Nr. 1, Str. Decebal Nr. 132, Bl. C54, Sc.I, Tel. 426.004.

În Alba Iulia prin ASTRAL TV, Str. Vasile Goldiș nr. 10, bl. 5A, ap. 3, tel. 817-299.

HBO
CINEMA
LA TINE ACASĂ

(578041)

ADEVĂRUL de Cluj
ziar independent

și

ROYAL LOYALTY

prezentă de 5 ani pe piața românească

telefon cu robot digital ROYAL

Răspunde apelurilor în locul Dvs.

premiul 2

premiul 1

un televizor color
marca ROYAL
cu diagonala de 37 cm
oferit de firma ROYAL LOYALTY

agendă electronică marca LOYALTY

Fiabilitate ridicată

premiul 3

Te abonezi, răspunzi și câștigi!

ADEVĂRUL de Cluj, cupon de abonament

Doar abonându-vă la ziarul ADEVĂRUL de Cluj pe minim 3 luni și răspunzând la cele 2 întrebări de mai jos, puteți participa la tombola organizată de ziarul ADEVĂRUL de Cluj în colaborare cu firma ROYAL LOYALTY

1. Unde este situat sediul ziarului Adevărul de Cluj?
2. De câți ani este prezentă marca de televizor ROYAL pe piața românească?

Abonamentele se pot încheia la:

- toate oficiile poștale de pe teritoriul județului Cluj;
- SC APEX SRL, str. Inocențiu Micu Klein nr. 17, telefon 196213
- sediul ziarului ADEVĂRUL de Cluj, str. Napoca nr. 16, telefon 194981

TOMBOLA ABONAMENTELOR 1998

perfectiunea detaliului

Doresc să fac un abonament la ziarul ADEVĂRUL de Cluj pe minim 3 luni în valoare de 13.000 lei/lună (plus taxele poștale)

Nume Prenume

Vîrsta Adresa: str.

nr. bl. sc. ap. etaj

localitatea cod

Profesia Funcția

RĂSPUNS: 1) 2)

Vă rugăm să completați în întregime acest talon, să răspundeți la cele 2 întrebări și să îl trimiteți împreună cu copia chitanței de plată la sediul ziarului ADEVĂRUL de Cluj, str. Napoca nr. 16, Cluj-Napoca. Data limită de trimitere a cupoanelor: 27 ianuarie 1998 (data poștei). Tragerea la sorți va avea loc în data de 30 ianuarie 1998.

Rugăm persoanele care s-au abonat deja la ziarul ADEVĂRUL de Cluj pe minim 3 luni să trimită talonul cu copia chitanței la adresa de mai sus pentru a putea participa la tragerea la sorți.

NESCAFÉ

Brasero

3

Trimiteți o folie protectoare

săptămânal
500

căni NESCAFÉ pe durata concursului

"Care este adevărata cafea solubilă?"

O.P. 68 - C.P. 97,
București
Data limită:
15 IANUARIE 1998

AGENȚIA DE PUBLICITATE

mai simplu nu se poate!
CE **Napoca**
presa locală și centrală

ADEVĂRUL de Cluj,

str. Napoca nr. 16,
tel/fax: 064/ 19-73-04

SĂRBĂTORI FERICITE!

VRAJA MOBILEI MODERNE

Str. Oașului nr. 42A
tel: 433555, 136522, ORAR 8-18
Hala Agroalimentară
P-ța Mihai Viteazul etaj I
tel: 132397, ORAR 9-18
Calea Victoriei nr. 100
(Materna, TURDA)
tel: 433804

PENTRU ACHTĂRI
INTEGRALE
**10%
REDUCERE**
transport, instal și montaj
GRATUIT!

MOBILĂ ÎN RATE FĂRĂ DOBÂNDĂ - PRODUCĂTOR LA COMANDĂ

Direcția Generală a Finanțelor Publice și Controlului Financiar de Stat a jud. Cluj

ANUNȚĂ

Organizează pe data de 15.01.1998 ora
10 în Cluj-Napoca, Piața Avram Iancu nr. 19,
cam. 58.

**LICITAȚIE pentru vânzarea de
utilaje și recipienți pentru fabricarea berii,
vitrine frigorifice, frigider, case de marcat,
jocuri mecanice, congelatoare.**

În caz că bunurile nu se vor vinde la
această licitație, licitația se va ține săptămînal
în fiecare joi la aceeași oră.

Relații suplimentare: Piața Avram Iancu nr. 19,
etaj I, cam. 58, telefon 19.16.70 int. 127.

După 7 ani de experiență
firmele AUTO BENELUX-
ROMANIA și AUTO
HOLLAND - OLANDA
**vă oferă un nou pachet
de servicii:**

garanție autovehicule
vîndute, vize, transport,
cazare, garantare taxe
vamale, R.A.R.,
autovehicule aduse la
comandă, informare
Internet!

01/211.35.36

• SC Italy-Line SRL, str.
Arad nr. 2 angajează: o
economistă cu experiență, 2
secretare (cunoscătoare
limba italiană), 3 muncitori
necalificați, 2 gestionari.
Angajările se fac la sediul
firmei în data de 5-
10.01.1998. Rugăm oferte
serioase și voință de muncă.
(596489)

DECESE COMEMORĂRI

• Cu inima zdrobită de
durere anunțăm dispariția
după o lungă și grea
suferință a iubitei mele soții
JIȘA ELENA, în vîrstă de
25 ani. Nu te vom uita
niciodată. Soțul Călin.
(596465)

• Sîntem alături de
familia Chertes în aceste
momente de grea încercare.
Familiiile Mișan și Chira.
(O)

• Cu profundă durere
anunțăm încetarea din
viață a scumpului nostru
soț, tată, bunic, socru, frate
PETRU VASA, la 1
ianuarie 1998, în vîrstă de
67 ani. Înhumarea va avea
loc în 5 ianuarie ora 12 de
la Capela din Cimitirul
Dealul Florilor, Dej.
Familia îndurerată.
(596470)

• Cu durere în suflet
anunțăm trecerea în
neființă a scumpului nostru
cumnat și unchi PETRU
VASA, la vîrstă de 67 ani.
Familia Dragomirescu.
(596471)

• La cumpăna dintre ani
a încetat din viață la vîrstă
de 68 de ani, după o lungă
și grea suferință, profesorul
IOAN MUȚIU fost director
al Liceului din Tîrgu
Lăpuș. Dumnezeu să-l
odihnească în pace. Familia
îndurerată. (596483)

ADEVĂRUL de Cluj

Un cotidian
care satisface
gusturile
dumneavoastră!

Citiți zilnic

ADEVĂRUL de Cluj

• La dureroasa
despărțire de distinsul
nostru colocatar NICOLAE
NICOLESCU, exprimăm
familiei îndoliate sincere
condoleanțe. (596469)

• Cu nesfîrșită durere
anunțăm moartea
prematură a iubitei noastre
fiice și surori JIȘA ELENA
fostă Mocean din Cămăraș.
Înmormîntarea va avea loc
luni 5 ianuarie 1998 ora 12
în Cămăraș. Mama, tata,
surorile Simona și Ioana.
Nu te vom uita niciodată.
(596466)

• Cu inima zdrobită de
durere anunțăm încetarea
din viață a iubitului nostru
soț, tată și unchi colonel în
rezervă DEJEU GAVRIL
(WILLY) veteran de război
în vîrstă de 88 ani.
Înmormîntarea are loc luni
5 ianuarie 1998 orele 11 la
Cimitirul central din Cluj-
Napoca. Soția Silvia și
familia. (596468)

• Cu nemărginită durere
anunțăm trecerea în
neființă după o lungă și
grea suferință a scumpului
nostru tată MARINA
IOAN, preot greco-catolic
în vîrstă de 83 ani.
Înmormîntarea a avut loc
în data de 3 ianuarie 1998.
Dumnezeu să-l odihnească
în pace Fiica Neli și fiul
Vasile cu familiile. (596480)

• Sîntem alături de Călin
în marea durere pricinuită
de moartea soției sale
ELENA. Nu o vom uita
niciodată. Mama, tata,
Nelu, Dănuț, Mariana și
Oana. (596467)

• Cu adîncă durere
anunțăm încetarea din
viață a scumpului nostru
tată, socru, bunic VEREȘ
V. A. L. E. N. T. I. N.
Înmormîntarea va avea loc
la Capela mare a
Cimitirului central, luni 5
ianuarie 1998 la ora 14.
Fiul Puiu, Klara și Beatrice.
(596486)

• Cu nemărginită durere
anunțăm trecerea în
neființă a celui care a fost
VALENTIN VEREȘ de 73
ani. Înmormîntarea va avea
loc azi 5 ianuarie 1998 ora
14 la Capela mare a
Cimitirului central. Soția
Firuța, fiul Tuchi, Mariana,
Andrei și Coca. (596485)

• Cu inima zdrobită de
durere anunțăm încetarea
din viață după o lungă și
grea suferință a scumpului
nostru tată, bunic, socru și
cumnat TIBERIU
PĂCURARU CORNEL, în
vîrstă de 80 ani, veteran de
război. Înmormîntarea va
avea loc luni 5 ianuarie
1998 orele 13 la Capela
mare a Cimitirului central.
Familiiile Binder și Bucin.
(596488)

• Cu adîncă tristețe
anunțăm că s-a stins din
viață la vîrstă de 85 ani
dragul nostru soț, bunic,
frate și socru NICOLAE
NICOLESCU Slujba de
înmormîntare va avea loc
în 5 ianuarie 1998 ora 12 la
Capela nouă din Cimitirul
Mănăstur. Familia
îndurerată. (596490)

• Dragii noștri Ica și
Andrei sîntem alături de
voi în marea durere
pricinuită de pierderea
celui drag și scump soț și
tată DOGHI LUCA. Nu-l
vom uita niciodată.
Cumnatul Ion, finii Dorel și
Neli, nepoții Lucian, Ghiță
și Monica împreună cu
copii Liviu și Călin.
(596474)

• Dragă Viorica și Andrei
sîntem alături de voi la
moartea fulgerătoare a
soțului și tatălui DOGHI
LUCA. Pentru noi ai fost
un ginere și cumnat iubitor
și bun. Vom fi alături de
sora și nepotul nostru pe-
care i-ai lăsat cu o mare
durere în suflet. Totdeauna
ne vom gândi cu drag la
tine. Soacra Maria din
Aphida, sora Silvia și
cumnatul Vasile. (596475)

• Sîntem alături de
vecina noastră Viorica și
copilașul ei Andrei în
marea lor durere pricinuită
de pierderea soțului și
tatălui drag DOGHI
LUCA. Nu-l vom uita
niciodată. Asociația de
locatari str. Brăila nr. 8.
(596477)

• Aprindem luminări și
ne rugăm plîngînd pentru
sufletul mare și bun ce ne-a
părăsit "Tata Bunu"
MARINA IOAN preot
greco-catolic. Nu te vom
uita niciodată! Laura,
Monica, Horațiu, Ovidiu și
Mihai. (596479)

• Sufletul mohorit al iernii
a răpit dintre noi pe cel mai
bun prieten de familie al
nostru DOGHI LUCA la
numai 39 de ani. LUCA
dragă nu te vom putea
înlocui, dar pe Viorica și
copilul Andrei îi vom lua
între noi ca pe ceva al
nostru. Aurica și Arpi
Manases și copilul Arpiko.
(596481)

• Noul an ne-a adus o
amară singurătate în inimă
și în suflet, în data de 2
ianuarie 1998 luînd de lingă
mine pe scumpul meu soț și
tatăl copilului meu,
DOGHI LUCA în vîrstă de
39 ani, care pentru mine
însemna întreg universul.
Nimeni și nimic nu-l va
putea înlocui. Rămîi în
inima mea dragă LUCA!
Soția Viorica și copilul
Andrei, pe veci îndurerată
Înmormîntarea va avea loc
în data de 6 ianuarie 1998
în comuna Aphida la ora
13. (596478)

• Dragă soră și nepoată
sîntem alături de voi în
marea nenorocire care s-a
abătut asupra voastră prin
moartea celui drag voui
LUCA pe care nu-l va
putea înlocui nimenea și
nimic. Vă vom sprijini la
bine și la rău atît cît vom
putea. Fratele tău Nelu cu
soția Etelea și copiii Ana,
Mirela, Neluțu și Cristi.
(596482)

• Cu lacrimi și durere în
suflet ne despărțim de
dragul nostru cumnat și
unchi VIDICAN
GHEORGHE Amintirea ta
va rămîne mereu vie
Familia Irimieș Petru,
Lucreția, Ramona și Anca.
(596484)

• La vestea că Dumnezeu
a luat dintre noi pe cel mai
mic cumnat al nostru și
unchi DOGHI LUCA în
data de 2 ianuarie 1998 la
numai 39 de ani, inimile
noastre sînt profund
îndurerate alături de soția
Viorica și copilul Andrei a
cărui durere adîncă nu se
va șterge niciodată. Familia
Becichi Gheorghe, soția
Lucica și copiii Lucian și
Adela. (596487)

• Astăzi 5 ianuarie se
împlinesc 2 ani de la
trecerea în neființă a lt. col.
SĂLĂGEAN EMIL. Nu te
vom uita niciodată. Reli.
(566585)

• Se împlinesc 5 ani de
cînd moartea nemiloasă l-a
răpit dintre cei dragi pe cel
care a fost iubitul tată și soț
MIRCEA VIOREL. Te
plîngem mereu. Marius și
Viorica. (566624)

• La împlinirea a 19 ani
de la decesul prof.
SIMIONCA SIDOR, un
pios omagiu. Magda, Cici,
Sanda. (566625)

• S-au scurs 6 săptămîni
de lacrimi și durere de cînd
iubitul nostru soț, tată și
bunic PODOABA PAVEL
a trecut în eternitate.
Chipul tău iubit și bun nu îl
vom uita niciodată.
Dumnezeu să-i odihnească
sufletul în pace. Soția Ana,
copiii Lucia și Dan cu
familiile lor și nepoții Vlad
și Andra. (566628)

• Se împlinesc șase luni
de la trecerea în neființă a
dragului nostru fiu, soț și
tată PĂRȚILĂ ADRIAN-
IULIU. Dumnezeu să-l
odihnească în pace sufletul
nobil. Mămica, Lucia și
Horia. (596413)

microinformatica

In calitate de Centru Teritorial de
Instruire acreditat de Centrul de
Pregătire în Informatică S.A.

București, organizează începînd cu data de
19 ianuarie 1998 curs de operare, utilizare
și programarea calculatoarelor compati-
bile IBM-PC. Cursul are durată de 10 săptămîni
cu un total de 150 ore, și se desfășoară în ședin-
țe de câte 3 ore zilnic.

Tematica cuprinde:
- WINDOWS;
- editorul de texte WORD for WINDOWS;
- EXCEL for WINDOWS;
- sistemul de gestiune a bazelor de date FoxPro;
- mediul de programare TURBO PASCAL 7.0;
- programe utilitare.

Informații suplimentare și înscrierile la sediul firmei

microinformatica
str. Observatorului 1, bl. OS1, et. 1, sau la tel. 438328

BRIETA

CONFECTIONEAZĂ
ECHIPAMENTE
DE LUCRU ȘI
PROTECȚIE

Str. Meserilor nr. 23
Tel: 437434; 437439
orari: 7⁰⁰-15³⁰

VÎNZĂRI CUMPARĂRI

• Vînd apartament
deosebit 3 camere Pata. Tel.
14-09-96. (596472)

ÎNCHIRIERI

• Închiriez garsoniera
confort mîrit cu telefon str.
Mănăstur Grădini. Relații
la tel. 14-07-33. (596476)

• Dau în chirie apartament 2
camere confortabil. Tel. 16-46-
09. (596473)

DIVERSE

• Școala Waldorf caută
profesori pentru specializare
gimnaziu și liceu. Relații la
telefon 13-47-20. (566619)

ROMSAR S.A.

Filiala Cluj

angajează în condiții de
salarizare excelente

2 AGENȚI COMERCIALI

Experiența în domeniu ar
fi un plus.

C.V. Plopilor 40/20.

**Pentru a vă asigura în continuare un abonament la ziarul
vă puteți adresa direct la redacția ziarului, str. Napoca nr. 16.**

**ADEVĂRUL
de Cluj**

Pe baricadele halatelor albe, 31 decembrie 1997 - 2 ianuarie 1998

raid-ancheta prin serviciile medicale de urgență

Marius Bodor, primul născut al anului 1998 la Ginecologie "Stanca"

Dr. Cezar Pop. Ne-am reîntâlnit pentru a treia oară consecutiv în garda sărbătorilor

bolnavi pe care nu-i primește nici o clinică! Oameni ai străzilor și parcurilor, boschetari și tomberoniști, plini de rîie, păduchi, slăbiți, oameni ai străzii pentru care nu se face nimic. Pentru care ar trebui să se găsească un spațiu. Să asiguri "ceva" care să nu blocheze ambulanțele ore în șir.

Și ar mai fi o problemă, la fel de serioasă: autosanitare. Statistic, situația se prezintă astfel: în județul Cluj sînt 125 de autosanitare, din care 100 au norma de casare și doar 25 sînt în stare de funcționare; în Cluj-Napoca: 69 de autosanitare, 54 de casat, 15 în stare de funcționare; în Cîmpia Turzii: opt autosanitare, 7 de casat, una singură

operație, dar și alte șase consultații.

Chirurgie I (garda: dr. Claudiu Gomboșiu, dr. Marius Șuteu, dr. Radu Seiceanu, dr. Radu Motocu/ dr. Cornel Morar, dr. Cezar Pop, dr. Răzvan Scurtu). Au fost probleme, mai multe decît anul trecut. Este adevărat, nu grave, dar mai multe: agresiuni, stări de ebrietate, plăgi tăiate, consultații interclinici, dureri abdominale după excese alimentare, cazurile sociale, acestea din urmă cel puțin pînă în prezent fără rezolvare.

Clinica de neurochirurgie (garda: dr. Szabo Ioan, dr. Virgil Pașca/ dr. Tiberiu Maior). Față de alți ani, a fost o gardă normală, nimic ieșit din comun.

Clinica de psihiatrie (garda: dr. Anca Chivoiu, dr. Vlad Zdrenghea, dr. Ioana Micluția). În clinică erau internați circa o sută de pacienți, înregistrînd psihoze, depresii, epilepsii, demență alcoolică. Ce am reținut din discuția purtată: cu toată austeritatea bugetară se bea. Se bea orice, în primul rînd băutura de slabă calitate, contrafacută, cu urmări alarmantă a femeilor mari consumatoare de alcool, majoritatea cu vîrsta între 35-

de urgență, din care cinci internări, persoanele în cauză avînd vîrste între 40 și 65 de ani. Consumul de alcool în timp generează grave afecțiuni ale sistemului nervos central și periferic ajungîndu-se la polineuropatii, crize comitiale, accidente vasculare cerebrale. 40 la sută din internații clinicii sînt alcoolici în diferite grade. Se bea acetona, conținutul spray-urilor... Important este că se bea și, o repet, orice.

Clinica de chirurgie și ortopedie pediatrică (garda: dr. Liviu Tâlpeanu, dr. Mircea Țintea, dr. Bianca Burghel/ dr. Liviu Tivadar, dr. Iulian Negrean, dr. Cristiana Hogea). Copiii nu au prea ridicat probleme, consemnîndu-se manifestări virotice, abdominale și intoxicații alimentare. În două zile s-a operat o singură internare, o fetiță de 4 săptămîni, ce a necesitat o intervenție chirurgicală (abces al labicii mari). Cazurile au fost supravegheate de echipa de gardă și de prezența repetată în clinică a domnului prof. dr. Ioan Hutanu, șeful clinicii. Secția A se prezintă în haine noi, ea fiind dată în folosință la începutul lunii decembrie 1997.

Clinica de chirurgie buco-maxilo-facială (garda: dr. Ioana Bizo, asist. Ileana Talos/ dr. Simona Boldiș, asist. Gabriela Bîlc/ dr. Radu Cîmpeanu, asist. Ileana Talos). Au fost înregistrate șapte agresiuni plus două accidente rutiere. Agresiuni numai pe fond de alcool. Din cele șapte, patru au fost plăgi ale fetei!

Clinica de ortopedie și traumatologie (garda: dr. Radu Rogoianu, dr. Dina Dan, dr. Soloduhin/ dr. Gheorghe Tomoaia, dr. Iulian Hopulele, dr. Anca Popescu/ dr. Dan Lucaci, dr. Nicolae Ionescu, dr. Radu Gheorghe). În prima zi a anului nou au fost 12 consultații cu trei internări; în 2 ianuarie, pînă la ora vizitei noastre, deja... 13 consultații și o internare. Au fost cazuri obișnuite, cauzate de alcool și nu numai (accidente casnice, stradale).

Foto: Ion PETCU

Dr. Radu Cîmpeanu - asist. Ileana Talos (Clinica de Chirurgie buco-maxilo-facială)

Dr. Ioana Micluția, pentru a doua oară consecutiv la cumpăna dintre ani

Unite. Surprinde, deasemenia, și împărțirea clinicii în două unități distincte, Vest (obstetrică) și Est (ginecologic).

Serviciul de Ambulanță al județului Cluj (Garda: dr. Dana Costin, dr. Regis Pop, dr. Alexandru Varodi/ dr. Szabo Katalin, dr. Delia Rusu/ dr. Septimiu Coroianu, dr. Ioan Țirlea).

Activitatea Ambulanței Cluj cunoaște delimitări clare. Astfel, în 31 decembrie 1997, ora 19 - 1 ianuarie 1998, ora 7: 78 de solicitări (70 adulți, 8 copii), din care ginecologie 2, urgențe majore 10, traumatologie 5; 1 ianuarie, orele 7-19: 126 de solicitări (111 adulți, 8 copii), din care ginecologie 10, traumatologie 8, urgențe cardiace 10, transporturi 36 (șase din provincie); 1 ianuarie, ora 19 - 2 ianuarie, ora 7: 98 de solicitări (77 adulți, 21 copii), din care ginecologie 2, urgențe cardiace 8, transporturi 22. În total 372 de solicitări. În intervalul 1-2 ianuarie sînt de notat și opt decese. Probleme majore constatate: enterocolite, colici abdominale, vărsături, hipertensiuni, colici renale, lipotimii, un traumatism la coloana vertebrală în Băișoara. Problema de maximă importanță o constituie însă cazurile sociale. Abandonați ai sorții, oameni fără adrese,

bună; În Dej: 11 autosanitare, 8 cu norma de casare, 3 bunc; Gherla: 11 autosanitare și toate 11 cu norma de casare; în Huedin: 11 autosanitare, 9 pentru casat, 2 bunc; în Turda: 15 autosanitare, 11 pentru casat, 4 bunc. În ciuda acestor condiții, oamenii Ambulanței Cluj își fac datoria, răspunzînd tuturor chemărilor. Nu putem decît să le mulțumim.

Clinica de oftalmologie (garda: dr. Virginia Todea, dr. Cristina Dobre, dr. Simona Holgoș). În general, a fost o noapte liniștită, fără mari probleme. Sînt de consemnat o plagă ce-a necesitat

50 de ani. Se bea pentru alungarea singurătății și a depresiilor. În 31 decembrie 1997 au fost operate opt internări: intoxicații alcoolice acute, sindroame de seraj, demență alcoolică, toate opt cazurile fiind din Cluj-Napoca.

Clinica de neurologie (garda: dr. Valeria Șerban, dr. Corina Gorgan). A fost o gardă încărcată față de anii trecuți, înregistrînd accidente vasculare cerebrale, hemoragii cerebrale, status epileptic, majoritatea pe fond de alcool. În total, din 31 decembrie 1997 și pînă în 2 ianuarie 1998 au fost zece solicitări

urmare din pagina 1

consemnînd evenimente. Mai precis, în 31 decembrie 1997 au văzut lumina ochilor gemenii George Moteoc și Oana Moteoc, copiii Andrei Balea (ora 19,20) Magyari Robert (21,15), Maria Marosi (21,35). Primul născut al anului 1998 este un băiat, Alex Cătălin Timbuș, în primul minut al noului an. Urmează Eduard Greta (0,50), Ionuț Lucian Mija (4,15), Ioana Scrob (11,50), Monica Covaci (17,50), Claudia Crișan (19,40), gemenele Andra și Bianca Nicoară (21,45 respectiv 22,05), Mihai Simbotelean (22,20), Niculina Runcan (23,00). În 1997 s-au înregistrat 2.453 de nașteri; dar și 596 de avorturi spontane.

Clinica de ginecologie "Dominic Stanca" (garda: dr. Zölde Iuliana, dr. Mihai Șbirciu, dr. Fulga Florescu, dr. Claudia Pascu, dr. Marta Mureșan, dr. Susana David, dr. Doru Diculescu, asistente Mihaela Călin, Csakani Eniko, Ana Frențiu, Cosmina Baciu). În noaptea anului nou s-au înregistrat opt nașteri. În ordină lor: Marius Bodor (2,35), Cristina Mureșan (12,40), Bogdan Sandor (19,10), Larisa Neag (20,10), Rareș Lingurar (21,30), gemenii Alexandru și Cătălin Truță (orele 21,55 și 22,05), Deak Zoltan (22,40). Pînă la ora vizitei noastre, 2 ianuarie 1998, mai erau înregistrate alte trei nașteri: Daniel Kelemen, Florentina Demi și Gabriela Protopopescu.

În 1997, s-au născut la "Dominic Stanca" 1.577 de copii. În același timp, însă, s-au consemnat și 1.370 de avorturi (347 spontane, 1.023 la cerere). Ce surprinde plăcut la Clinica de ginecologie "Dominic Stanca" sînt modernizările, refacerea clinicii din temelii (saloane, holuri, săli de operații), realizate cu ajutorul Primăriei municipiului Cluj-Napoca, a Fundației Soros, Băncii Mondiale și Spitalul universitar Albany, New York, Statele

După eșecul PRO-SĂNĂTATEA primarul vrea să-și ia revanșa

Clujenii vor cotiza trimestrial și pentru sănătate

Anul 1997 a înregistrat eșecul acțiunii ample mediatizate a C.L. Cluj-Napoca - PRO SĂNĂTATEA. În locul celor 8 miliarde de lei pe cit se conta, au fost adunate sub 100 de milioane de lei. Primarul a ținut morțiș să-și ia revanșa și, în ultima ședință din 1997 a Consiliului local, a introdus un proiect privind instituirea unei taxe speciale, în vederea suplimentării fondurilor pentru reparațiile curente și capitale la unitățile sanitare din municipiul Cluj-Napoca. Cu alte cuvinte, dacă benevol nu s-a putut face mare lucru pentru repararea spitalelor, s-a recurs la soluția extremă: taxa obligatorie. Propunerea inițială se referea la o contribuție lunară de 2.000 de lei pe cap de clujean, indiferent de sex, vîrstă,

ALEXANDRU FĂRCAȘ

Foto: I. PETCU

naționalitate, preferință politică. Serviciul de specialitate din C.L. - Direcția de Cultură, Învățămînt, Sănătate și Sport -Turism apreciază că „prin instituirea acestei taxe se vine în sprijinul tuturor locuitorilor municipiului nostru” (sic!). În 1997, pentru reparații curente și capitale la spitale ar fi fost necesare 29,4 miliarde de lei, din care au

fost asigurate doar 12,7 miliarde, de la buget. Temeiul juridic invocat de inițiatorii HCL l-a constituit o ordonanță de urgență scoasă în preajuna Crăciunului - 23 decembrie 1997, care modifică și completează Legea 27/1994 privind impozitele și taxele locale.

Atît peuneristii, cît și colegii din opoziție au considerat că sînt necesare modificări. Ioan

Cîmpeanu (colegul de partid al primarului ori membrul taberei bucureștene?) a amendat proiectul ca fiind exagerat în raport cu veniturile clujenilor. Domnia sa a propus ca taxa de 2.000 de lei să fie plătită de familie, trimestrial. Odată gheața fiind spartă, părerile s-au divizat: unii doreau micșorarea taxei, alții - anularea acesteia, iar alții au susținut-o. Amendamentul Cîmpeanu a fost admis și hotărîrea a fost aprobată.

În consecință, de la 1 martie a.c., fiecare familie, indiferent de venituri și de numărul de membri, cu începere de la 1 martie ar urma să plătească respectiva taxă. Evident, dacă HCL nu va fi atacată în Contencios de către vigilentul prefect al județului, dl Alexandru Fărcaș. Încasarea taxei va fi făcută cu concursul administratorilor asociațiilor de locatari, secondați de salariații Primăriei. Sancțiuni pentru neplata taxei nu sînt prevăzute în proaspăta HCL. Oricum, finanțele publice locale au fost eludate din acțiune. O idee inspirată, dat fiind rateul cu taxa pe circulație de acum cîțiva ani și rîmasă neaplicată.

După modesta mea părere, nivelul taxei este modic: sub nivelul celui mai ieftin pachet de țigări indigene. Dar, rămîne întrebarea de fond: de ce să plătească clujeanul pentru spitalele și clinicile care deservesc întreg județul sau întreaga Transilvanie?

Luminița PURDEA

DIVIZIA A DE FOTBAL - TURUL PRELUNGIT

POVESTEA CELOR
20 DE ETAPE (IV)

• **ETAPA A VII-A.** Instalați pe post de lideri după etapa anterioară, pitesteni și-au onorat "cartea de vizită" impunându-se în fața "găzarilor" și în Trivale a fost mare sărbătoare, cu gânduri vehemente spre ... titlu, desi il vinduseră pe dolari frumoși pe omul de gol Constantin Barbu taman departe în Extremul Orient în Coreea de Sud. Etapa a fost favorabilă gazdelor care au obținut 6 victorii, oaspetii una singură și două "remize". Deci: F.C. Argeș - Petrolul 2-0 (succes obținut după pauză, al doilea gol fiind marcat în ultimul minut de joc); univ. Craiova - Gloria 4-0 ("transplantul" lui Ovidiu Maier pe Birgăie încă n-a început să rodească: oltenașii lui Nicolae Zamfir în schimb, spre bucuria președintelui Ion Crăciunescu, în ritmul unui căluș îndrăcit, mai ales după pauză, și-au sufocat partenerii, obligându-i să piardă la un scor concludent, respectiv să-și înscrie și un ... autogol); Rapid - Sportul Studentesc 1-0 (oare ce s-o fi întâmplat cu formația reprezentativă a Giuleștiului că a trebuit să salchorească pentru o victorie la limită?); F.C. Național - Oțelul 2-0 (întilnire disputată duminică 21 septembrie, ziua echinoctiului de toamnă, în noaptea, pe arena din Parcul cu platani; o noaptea favorabilă "bancarilor" dar satisfacția victoriei a fost minusculă pentru a șterge amărăciunea prestațiilor din partida cu turcaletii de la Kokaclispor; gălățenii au "călecat în străchini" în acest meci, încercând pe răbojul toamnei prima înfrângere); C.S.M. Reșița - Jiul 4-1 (ca de obicei succes obținut, acasă, al reșitenilor, în ciuda fricii fariseice etalată înainte de meci de Ion Sdrobiș); F.C.M. Bacău - Steaua 1-1 (prima "remiză" a steleștilor, respectiv a cincea a băcăuanilor, care în ediția anterioară i-au "nășit" pe campioni dar acum nu le iese pasienta decît la egalitate, acasă și în deplasare); Dinamo - Farul 5-3 (un scor fistichiu, mai rar întilnit dar o victorie clară a dinamovistilor); Chindia - Ceahlăul 0-3 (singurul succes al oaspetilor, nemteni dansind printr-o apărare pestrată și indecisă); Foresta - "U" 0-0 (am lăsat la urmă acest meci desi în programul campionatului, respectiv al turului era pe prima poziție; a fost o primă replică a lui Cornel Tălnar instalat la cîrma tehnică a lui "U", primit cu unele rezerve de către jucători dar care avea să demonstreze, în continuare, că a fost o numire utilă). În fruntea clasamentului, în continuare liderii pitesteni, secondati de "bancheri" aflați la 3 puncte.

• **ETAPA A VIII-A** disputată miercuri, la mijloc de săptămîna (24 septembrie). O etapă marcată de prima "remiză" a pitesteniilor, în deplasare, 1-1 cu Farul la Constanța, rezultat ce permite pitesteniilor să păstreze scîria clasamentului. Să parcurem, în continuare, rezultatele etapei: Steaua - Foresta 3-1 (meciul de pe Ghencea a fost în noaptea replică viguroasă a "pădurarilor"); Oțelul - C.S.M. Reșița 3-1 (un meci destul de ciudat în sensul că rezultatul final a fost stabilit în primele 27 de minute ale partidei, gălățenii marcînd trei goluri la rînd prin Brătianu II, State și Vali Ștefan, reșitenii înscriind prin Doană, acest gol fiind primul recepționat de gălățeni pe teren propriu); Jiul - F.C.M. Bacău 3-2 (prima victorie a petroșenilor, respectiv a doua înfringere a băcăuanilor); Ceahlăul - F.C. Național 1-3 (de fapt partida a avut loc abia după o lună, pe 29 octombrie, disputa din 24 septembrie fiind aminată în conformitate cu acel prost obicei de a proteja echipele de "sus" aflate în competiții internaționale iar "bancarii" au capotat la modul lamentabil cu turcaletii de la Kokaclispor, rezultat ce a însemnat mazierea lui Florin Halagian și aducerea de la Ceahlăul a antrenorului Florin Marin și a doi jucători, în speta Axinia II și Gheorghe Barbu); "U" - Univ. Craiova 2-2 (un rezultat specific clujenilor care după ce au avut 2-0 n-au știut să păstreze victoria); Sportul Studentesc - Dinamo 1-0 (o picătură de fericire pentru alb-negrii din capitală, la capătul unui meci tensionat și de slab nivel); Gloria - Rapid 2-3 (rapidistii au uitat că Jean Pădurcanu le-a fost președinte; de două ori au condus bistrîtenii, cu 1-0 și 2-1, dar de fiecare dată au fost egalati iar în repriza secundă au încesat și golul victoriei giulestene, fiindcă trupa lui Mircea Lucescu începe cu adevărat să fie o echipă cu pretenții la titlu); Petrolul - Chindia 4-1 (succes scontat și clar al "găzarilor" în fața unei formații care se adună cu foarte mare greutate dar care pregătește cu încapăținare viitoarele confruntări). O etapă cu productivitate ridicată prin cele 34 goluri marcate (20 gazdele, 14 oaspetii).

Victor MOREA

Turneu de minifotbal la Gherla

Pentru prima dată s-a organizat în timpul iernii campionatul orașencesc de minifotbal la Gherla. Folosindu-se de timpul deosebit de prielnic, pe terenul Liceului Teoretic "Petru Maior" s-au întrecut șase echipe: Olimpia I și II, Veteranii I și II, Apollo și Dinamo II. Mecurile au avut o durată de 60 minute (două reprize a câte 30 minute), iar echipele au fost formate din 5+1 jucători.

Spectatorii prezenți în număr mare în jurul terenului au avut ocazia să asiste la partide deosebit de spectaculoase, încheiate cu goluri multe. Trei echipe au acumulat 10 puncte, în final pe primul loc clasându-se Olimpia I. Turneul a constituit pentru componentii divizionarei C, un bun prilej de a începe pregătirile înaintea reintilnirii cu conducerea tehnică.

SZEKELY Csaba

Fotbal internațional

FC BARCELONA - CEA MAI BUNĂ
ECHIPĂ DE CLUB DIN LUME

Cea mai bună echipă de club pe anul 1997 a fost desemnată ca fiind formația catalană FC Barcelona. Acest lucru a fost stabilit de Federația Internațională de Istorie și Statistică Fotbolică care a atribuit barcelonezilor 346 puncte. Juventus Torino, lidera mondială în 1996, figurează în această ierarhie computerizată pe locul 3, la două puncte în spatele germanilor de la Borussia Dortmund care cu cele 308 puncte ocupă poziția a doua. Pe locul patru s-a clasat Internazionale Milano cu 273 puncte. Rămînd la echipele italiene, cu care cititorii noștri sînt destul de familiarizați, mai prezentăm câteva „cifre”: Parma - locul 13 (226 puncte), Lazio - locul 21 (210

Anul sportiv 1997 în Cluj-Napoca și județ (III)

SEPTEMBRIE: punct final în Memorialul "Septimiu Cîmpeanu" la șah, cu Mircea Lucasciuc (Metalurgistul Cluj) pe locul 1 • turneu internațional de polo în bazinul Clujana • CSS Viitorul Cluj, juniori II, campioni ai României la baschet; antrenori Gabriel Olpctrean și Voicu Moldovan • atletii clujeni la înălțime în cadrul Balcaniadei de atletism, București: Laura Bocica, Ioan Dulca, Alexandru Bărbuță, Nicolae Pop, Anton Dibernardo, Simion Tămăș • etapa a V-a în CN de fotbal-tenis este dominată de ARDAF Cluj • Gall Eniko devine dublă campioană națională la orientare sportivă • aeromodelistii clujeni la Cupa Mondială, Rana, Louny, Cehia. Tehnofrig I pe locul 13, Tehnofrig II pe locul 18 • "U" SILVA în cantonament în Iugoslavia • turneele Hopfen König la tenis de cîmp: clujeanca Mira Radu pe locul I • în CN de patinaj pe rotile, reprezentanții CSS Viitorul Cluj au luat medalii cu ... sacul • doi ani de la trecerea în seculul a colegului nostru Mircea Zeicu • tinerii șahiști clujeni în prestigioase turnee de șah, "Toamna pe Litoral" și Trofeul Centrocoop • Dejul este gazda CN de aeromodelism • start în CN masculin de volei, ediția a 49-a • "U" URSUS pe locul 4 după primul turneu de handbal feminin, Ploiești • Adevărul de Cluj este din nou invitat la Open Romania, București • "U" CUG și Armătura Cluj în divizia A masculină de handbal, prin reorganizarea campionatului intern • "U" 16 Februarie furată la Timișoara: nomina odiosa - Mihai Ciucă din București •

OCTOMBRIE: boxerii Asociației sportive "Cimentul" Turda în turneu în Olanda • CSS Viitorul Cluj, la ora bilanțului cu o carte de vizită de învidiat • invitații de marcă ai "Adevărului de Cluj": Gabriela Szabo și Zsolt Gyongyossy • al doilea turneu de handbal feminin, Pitești • Dorin Vinași devine arbitru FIBA, urcînd la trei numărul arbitrilor internaționali de baschet din Cluj • în Maratonul internațional București - Dialog 1997, Mircea Secară pe locul 3 • start în CN de volei feminin, ediția a 48-a • Cupa Napoca la aeromodelism a rămas la Cluj-Napoca • Crosul Feroviarilor, din nou o reușită • Coriolan Luga a fost prezent la Mondialele de box de la Budapesta.

NOIEMBRIE: "Selectia în sport", eveniment publicistic pentru cartea de sport • Cupa Gitane la ciclocros • victorie a rugbiștilor de la "U" 16 Februarie pe Dinamo, 16-11! • șahiștii gherleni de la Somvetra au rămas în divizia B • pentru Horațiu Savu, anul 1997 a fost anul realei consacării automobilistice • "U" 16 Februarie învinge campioana entitre la scor: "U" - Farul 38-15 • crosiștii clujeni de două ori "argint" la tineret prin Cristian Puștea și echipa CSM Prodvalco: antrenor Gabriel Pop • Ioana Bondor (CSS Viitorul Cluj) este selecționată în lotul olimpic de gimnastică • ARDAF Cluj (Florin Purice, Daniel Săsărman, Horia Dorel, Dan Hălăștoan, antrenor Traian Pop) pe locul 2 în CN de fotbal-tenis • final în pumni în derbiul clujean de handbal masculin, "U" CUG - Armătura Cluj 23-23 • pe rol, campionatul

municipal de șah • doamna Iulia Băluțiu părăsește arena sportivă. O viață dedicată sportului clujean, sportului românesc. O viață exemplară și alegeți • bilanț la Clubul sportiv "UNIVERSITATEA" Cluj. Prilej pentru colegii de la Transilvania Sport de noi atacuri • Tura memorială Hans Gora la alpinism, organizată de Clubul Alpin Român, filiala Cluj • Cupa Alps 1997, în organizarea Asociației Club Basketball Promotion, competiție destinată baschetbaliștilor profesioniști și amatori • CSSA a dominat Crosul Unirii de la Alba Iulia • **DECEMBRIE:** un nou eveniment publicistic, "Paleta și planeta", datorat maestrului Paneth Farkas • CSM Novo Farm, antrenor Serban Doboși, întreprinde un turneu de pregătire în Cipru • în exclusivitate pentru "Adevărul de Cluj" - Emeric Jenci, ministru secretar de stat • "U" CUG încheie turul diviziei A masculine în forță • punct final în Memorialul șahist "Victor Malcoei", cu Fulop Francisc pe locul I • săptămîna sportului școlar la Liceul "Maior" din

Gherla • final de tur în CN de rugby, cu "U" 16 Februarie antrenori Ștefan Ionescu și Octavian Chihaia, pe locul 3 • gimnasta clujeancă Ioana Bondor învingătoare în Olanda • Cupa Fotur-Press pentru tineri șahiști • Asociația Pres Sportive din România la 70 ani • "U" URSUS în miezul O după turneul orădean • broșura pentru Magdalena Maria Ru la CE de Taekwon-do ITF ANCAD, o nouă linie competitivă de echipamente sportive • cluburile sportive clujene își nominalizează prin zece sportivi. La fel și DJTS • profesorul Gheorghe Mărginean este numit director DJTS Cluj • grupe valorice în CN de baschet masculin, cu "U" Sanex în 9-16 și Carbochim Cluj în 1-8 • turneu de baschet Gherla • Societatea Română de Radiodifuziune, Studioul Radio Cluj organizează gala premiere a superlativelor sportive din arealul transilvanian 1997.

Demostene ȘOFRON
Fotografiile retrospective
Ion PETCU
Eugen OLARI

O galerie clujeană de care ne vom aminti cu plăcere tot timpul

RETROSPECTIVA EVENIMENTELOR SPORTIVE ALE ANULUI 1997

Mai

02.05.1997 - Atacantul nigerian Nwankwo Kanu, component al echipei italiene Internazionale Milano, a primit permisiunea medicilor de a-și continua cariera sportivă, la cinci luni după ce a suferit o operație pe cord.

07.05.1997 - În prima manșă a finalei Cupei UEFA, disputată miercuri la Gelsenkirchen, formația Schalke 04 (Germania) a întrecut cu scorul de 1-0 (0-0) echipa italiană Internazionale Milano. Unicul gol al partidei a fost înscris de Marc Wilmots în minutul 70.

09.05.1997 - Ilie Balaci a refuzat oferta conducerii clubului Universitatea Craiova de a prelua postul de antrenor principal al echipei de seniori. Conducerea clubului oltean i-a oferit lui Balaci un salariu de 100.000 dolari pe an, cu posibilitate de mărire pînă la 150.000 dolari/an, însă, suma minimă cerută de fostul jucător craiovean a fost de 180.000 dolari/an.

10.05.1997 - Suporterii echipei Dinamo au incendiat o parte a peluzei stadionului Ghencea, cu cîteva minute înainte de începerea tradiționalului derby Steaua-Dinamo. Incidentul este unul dintre cele mai grave înregistrate în istoria fotbalului românesc. Circa 30 de suporterii dinamoviști au fost arestați în cursul incidentelor, însă nimeni nu a fost grav rănit.

11.05.1997 - Germanul Michael Schumacher (Ferrari) a cîștigat Marele Premiu de Formula 1 al Principatului Monaco, disputat pe circuitul stradal de la Monte Carlo.

14.05.1997 - Președintele României, Emil Constantinescu, l-a primit la Cotroceni pe Ghiță Mureșan. Discuția dintre Constantinescu și cel mai celebru baschetbalist român a durat o jumătate de oră și nu s-a rezumat doar la problema aderării României la NATO. Pivotalul lui Washington Bullets a aflat cu plăcere că președintele Constantinescu a jucat în tinerețe baschet la nivel de juniori și că

ar dori să pună umărul la redresarea sportului cu mingea la cos.

Finala Cupei Cupelor, disputată pe stadionul "Feyenoord" din Rotterdam între formațiile FC Barcelona și Paris Saint-Germain revenit formației catalane cu scorul de 1-0 (1-0), prin golul înscris în minutul 37, din penalty, de Ronaldo.

16.05.1997 - Echipa la care evoluează internaționalii români Gheorghe Hagi, Adrian Ilie și Iulian Filipescu, Galatasaray Istanbul a cîștigat campionatul Turciei, cu două etape înainte de final, după ce principala sa rivală la titlu, Fenerbahce a fost învinsă cu 1-4 de Gençlerbirliđi.

21.05.1997 - În a doua manșă a finalei Cupei UEFA, disputată pe stadionul "San Siro", echipa germană Schalke 04 a cîștigat Cupa UEFA, întrecînd formația italiană Inter Milano cu scorul de 4-1, după executarea loviturilor pentru departajare. După cele 90 de minute regulamentare de joc, tabela de marcaj indica scorul de 1-0 (0-0), în favoarea gazdelor, prin golul înscris în minutul 84 de Ivan Zamorano. Partida a fost urmărită de 81.675 de spectatori.

22.05.1997 - Șapte suporterii ai formației Universitatea Craiova au fost reținuți de către Poliția municipiului Pitești, deoarece au atacat cu pietre autocarele în care se aflau susținătorii echipei Steaua București, după meciul din semifinalea Cupei României disputat pe stadionul din Trivale (2-1 pentru Steaua).

23.05.1997 - Ilie Năstase a fost ales președinte al Federației Române de Tenis în cadrul Adunării Generale desfășurate la sediul MTS. Ion Țiriac a devenit președinte de onoare pe viață, iar Viorel Catarmă, președinte de onoare.

24.05.1997 - Într-un meci disputat în devansul etapei a 33-a din campionatul italian de fotbal, Atalanta și Juventus au terminat la egalitate, 1-1 (1-0). În urma acestui rezultat, Juventus a cucerit cu de-al 24-lea titlu național în istoria de 100 de ani a clubului torinez.

25.05.1997 - Într-o partidă internațională de rugby, selecționatul Tara Galilor a învins echipa României cu scorul de 33-42 (19-16). Canadianul Jacques Villeneuve a cîștigat Marele Premiu de Formula 1 al Spaniei, disputat pe circuitul de la Barcelona.

29.05.1997 - Borussia Dortmund a învins cu 3-1 (goluri înscrise de Karlheinz Riedle '29 și '34, Lars Ricken '71, respectiv Alessandro Del Piero '64 pe fosta deținătoare a trofeului Ligii Campionilor, readucînd astfel, după 14 ani, Cupa Ligii Campionilor în Germania. După minutul 90 al partidei, stadionul Olimpic din Munchen a devenit o adevărată discotecă în aer liber. La meci au asistat 55.000 de spectatori.

31.05.1997 - Echipa Dinamo București a cîștigat din nou, pentru al doilea an consecutiv, Cupa României la rugby. În finală, rugbiștii alb-roșii au depășit Steaua pe stadionul bucureștean "Parcul Copilului" cu scorul de 27-14 (14-9).

Reprezentativa Rusiei a cîștigat titlul la Campionatul Mondial de handbal masculin, învingînd în finală cu 23-21 (11-10) echipă similară a Suediei.

C. BARA

puncte), Vicenza - locul 46 (166 puncte), Udinese - locul 92 (124 puncte). Cea mai bine clasată echipă de club „ne-europeană” este Colo Colo din Chile care ocupă poziția a cincea. Să reamintim că FC Barcelona a cîștigat în 1997 Cupa Cupelor, Cupa Spaniei și a ocupat locul secund în campionatul spaniol ediția 96/97.

SPANIA - 19

Campionatul spaniol s-a reluat în acest nou an cu partida în devans dintre Betis Sevilla și FC Barcelona, partidă confînd pentru etapa a 19-a. Rezultatul final de 3-2 în favoarea lui Betis poate fi considerat o surpriză, mai ales că acesta convine de minune catalanilor de la FC Barcelona care în aceste condiții continuă să rămîna lideri în „primera division”. Mai mult, FC Barcelona are șansa de a se distanța la cinci puncte de Real Madrid dacă azi vor învinge în deplasare pe Salamanca, în ultima partidă a etapei.

BUN GĂSIT!

Am sărbătorit!
Ne-am despărțit acum cinci zile, pentru a reveni în circa unui Nou An. Masa a fost bogată sau săracă (după putința fiecăruia), țuica a fost bună, iar vinul așiderea. Între două glume și o secvență tv, ne gândeam ce și cum în cestiunea primului ziar din 1998. A primului și a celor ce va să vină. Noi, cei de la "Eveniment", ne-am sfătuit cum să deslușim mai bine tentacularul mediu al civilizației suburbane. Fără a ne întreba de ce costumul cel mai elegant sau rochia cea mai strălucitoare cochetează cu

pantalonii găuriți în fund și tocurile șleampete, fără să ne chestionăm de ce mergem printre aștia oameni remarcând doar mizeria umană, slujim cu litera și cuvântul bine scris locul acela din sufletul fiecăruia care a păstrat amprenta ancestralului. Umblăm printre borfași și violatori, criminali și pedofili, făcând liantul dintre perpendiculara absolută a coloanei vertebrale adevărate, față de orizontala nimicnicie a trupului frânt. Și, sincer, ne face plăcere să vedem că, cizelind cuvântul (născut din glod), nu dezamăgim.

Ne-am bucurat!
Atunci când tentativele n-au eșuat, iar destinele și-au dat întâlnire pe "pagina de scandal". Atunci când vedem și simțim mulțumire, răsplata e întotdeauna a noastră. Ne străduim, vasăzică, să trezim emoția, să ștergem platitudinea unei zile cu "o știre bombă". Pentru că, dacă ceva nu merge, ceva nu e-n regulă, noi trebuie "să fim pe fază". Ne-am bucurat, așadar când, fără emfază, un politician a mărturisit într-un cerc de prieteni: "Numai în pagina Eveniment să n-ajungi. Atunci înseamnă că ai statut de nemermic cu buletin și stai mereu după gratii".

Vom reveni,
cu alte cuvinte, vom fi și anul acesta acolo unde viața sparge tiparele, băgând frisoane în mulțime. Vom fi în beciul poliției și în celula pușcării, pe brancarda de spital, în cotloanele umbrelor sereiste sau în plutoanele apărătorilor țării. Vom fi acolo unde răzvrătirea nu ia forme sindicale, în paturi unde nu se doarme în puf, în mijlocul coșmarului diurn. Acolo unde oameni obișnuiți calcă și vorbesc cu mult-mulț mai încet.

La mulți ani!
Radu VIDA

DE ANUL NOU, PROSTITUATELE AU INTRAT ÎN GREVĂ JAPONEZĂ

Existențe interzise de legislația noastră, prostituatele fac parte din peisajul social actual românesc. Ele există! Cea mai veche "meserie" se practică și la noi. Desigur, nu la lumina zilei, ca în celebra Placc Pigalle sau pe străzile Belle Dore sau ... în miile de "Paradise ale plăcerilor" răspândite pe mapamond. Zilnic întâlnim în

Reîntoarce pe meleaguri mioritice cu mai multă experiență, "profesioniste" încearcă să se organizeze în sindicate, care să le elucideze statutul social, să le apere și să poată să practice "meseria" nobilă pe care și-au ales-o încă de tinere.
În noaptea de Anul Nou, într-o "vilă de rendez-vous" (fără "felinar roșu" la intrare) s-au întâlnit incognito să-și petreacă Revelionul, împreună, mai multe reprezentante ale "păsărilor de noapte". La cumpăna dintre ani, în "sala" de recepție a patroanei "Mama Dolorcs", era mare agitație. Cîntec, joc și voce bună...
Meniul bogat, în mâncăruri și băuturi alese și

ani, parlamentarii o tot scaldă". "Pînă la intrarea noastră în Europa, cu "fizicul" nostru, propun să intrăm în grevă japoneză, comenta de la o masă o femeie cu trăsături bărbătești, cu o voce groasă, datorită "tacimului complet" pe care îl execută zilnic. Să purtăm centurile de castitate, iar cheile să le lăsăm în grija receptionerilor. Acestea să fie date clienților, numai după ce vor prezenta o aprobare scrisă de la soțiile lor legitime".

O "tăristă" mică, durdulie și cu ochelari, entuziasmată de cele auzite declara: "Noi, cele care lucrăm pe șoselele patrici, trebuie să ne deplasăm în "curse lungi" în toată țara. Avem clienți șoferi turci, nemți, arabi, ne este foarte greu, trebuie să învățăm limba lor sau limba "muncii". Cred că ar fi cazul să mărim tariful. După inflația de anul trecut, leul s-a devalorizat, încît nu îmi mai pot permite să servesc masa la popasul "km 37" de pe autostrada București - Pitești. Acum, în sezonul rece lucrez în intersecții cu stopuri, pentru 20.000 de lei, împreună cu copiii străzii - ștergătorii de parbrize. Și, zău că e păcat să nu fim și

glurile marilor hoteluri, baruri de noapte, discotecă și în

ari, "dame" care, protejate de proxeneți și bodyguarzi, "lucrează" non-stop, împărțind "truda" lor cu "îngerii păzitori". Prostituatele se frapează prin stridente și tot felul. Unele și prin fumusețe. Pe cele din vârful piramidei", pe cele cumpe vreau să spun, le întâlnim la Hotel Intercontinental" sau București" sau hotelurile în marile orașe. DAMELE "lux", mai nou, acordă interviuri contra cost "în exclusivitate" posturilor de televiziune și presei. Le-am auzit vorbind cu ezinvoltură despre secretele meseriei lor. Profesie contestată, cocamdată, la noi. Mai mult, deplasările lor "Profesionale" în Germania, Ungaria, Italia, Cipru și mai ales, în Turcia și au trecut neobservate. Colegele de breaslă de acolo s-au simțit frustrate... în caruselul "multiplelor plăceri erotice" românele sînt pe primele locuri, în "topul" femeilor care practică cea mai veche meserie - prostituția.

șampania le-au amestecat pe damele de ... consumație și le-au făcut mai ... limbute. "Sfintele" au început să se "spovedească" și să povestească despre viața grea pe care o duc, întâmplări adevărate cu diferiți clienți și cu poliția de moravuri care le "vîncează", pentru a le prinde în flagrant. Bătăile și "cotizația" pe care o încasează de la "peștișorii" păzitori.
La cîntatul cocoșilor, cînd "damele" au sfîrșit cu "ciripitul", Emanuela, zisă și "Guriță dulce", cea mai "curtată" și scumpă prostituată de lux de la Hotel "București", după ce și-a făcut încălzirea cu colega ei de muncă, Mery "turcoica" ridicînd o cupă de șampanie a zis: "La mulți ani! Fetelor, în acest an, trebuie să ne constituim și noi într-un sindicat al curvelor. Să ne cerem drepturile și să intrăm și noi în legalitate. Adică, să se reînființeze bordelurile! Proiectul de lege l-am și înaintat unui "Moș Gerilă" - parlamentar.
Demnitarul a mai propus această lege, dar ... de trei

noi ajutate de la "buget" de cei care profită de noi în parcări".
Discuțiile au ținut pînă dimineață, cînd au ieșit cu pancarde și banderole albe la braț și au trecut într-un marș al tăcerii prin fața Guvernului.
Dar... nu le-a luat nimeni în seamă! Guvernarea era în vacanță. Doar cîte un cetățean "încălzit", ce se întorcea de la Revelion citea silabisind ce scria pe lozincile "damelor": "Vrem drepturi egale cu homosexualii", "Vrem case cu felinare roșii". Cîți mai mulți bărbați - nu vrem să șomăm!" etc. Manifestația a încetat doar în Gara de Nord. Greva japoneză urmează să aibă loc și în alte orașe, pînă cînd prostituatele vor intra în legalitate și vor fi pensionate de bătrînețe...
B. ZAGORE

AUTO

ÎNCEPE SPECTACOLUL!

A mai rămas o singură zi pînă cînd cea mai mare expoziție auto își va deschide porțile. North American International Show, sponsorizat de Asociația Vînzătorilor de Automobile, Detroit (S.U.A.) debutează cînd noi sărbătorim Boboteaza. Sînt așteptați 4.500 de ziaristi din toată lumea și milioane de spectatori. Ce vor putea vedea?

Familiarul Buick Regal, cu îmbunătățirile pentru cumpărătorii anului 1998.

A cincea generație de Corvette Legacy

Impunătorul Oldsmobile Bravada

Sau futuristul Open View

