

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT
EXPRESIE A OPINIEI
PUBLICHE DIN JUDEȚUL
CLUJ

ANUL II, NR. 168
JOI
26 IULIE 1990
4 PAGINI 1 LEU

Ziua de 1 Decembrie a fost, este și va rămâne în devenirea istorică a poporului român, ziua marilor împliniri și a marilor deschideri spre propășirea și împlinirea sa. Rememorând evenimentele care au condus la Marea Adunare Națională de la Alba Iulia, unul din arhitecții acestui memorabil moment din evoluția istorică a poporului român, sublinia: „Cu cât se vor strecura în cursul vremii, veacurile, cu atât mai luminos va pătrunde în conștiința națiunii române faptul că de la Alba Iulia și ca monument al celei mai mari zile din viața ei, dar și ca izvor în veci nesecat de înțeleptă îndrumare pe cărarea desăvârșirii și astfel a fericirii și mării sale”.

Intr-adevăr, pe măsură ce anii se scurg, proiecțiile asupra evenimentelor din toamna anului 1918 se amplifică, cîștigă noi dimensiuni, ele devin mai dense,

DE CE 1 DECEMBRIE?

mal copleșitoare, dar, în același timp, mai relevante pentru a sublinia importanța marelui act de la 1 Decembrie 1918. Mai întâi am releva că Marea Unire din 1918 nu poate fi revendicată de o generație, de o fracțiune geografică a națiunii române, de o structură socială sau profesională, ci de succesiunea de generații care au trudit pentru acest ideal, mobilizînd toate potențele fizice și spirituale ale neamului românesc. „Ideea de la Alba Iulia — scria cu îndrăzneală Silviu Dragomir — cuprinde tot ce a frământat o națiune în cursul veacurilor de restriște, povăța a dincă a trecutului în aceeași măsură ca și credința neclintită în adevărurile luminoase ale lumii noi. O lecție politică de neasemuită valoare pentru toate timpurile, dar, mai ales, pentru generațiile cărora le revine o răspundere istorică în desfășurarea prea adeseori dramatică a evenimentelor politice. Meritul generației de la 1918 este acela că a fost perfect pregătită pentru rolul pe care i l-a rezervat istoria și că a condus procesul de unire a tuturor românilor într-o manieră și pe o „bază” democratică ce a trezit admirația unanimă, impunînd respect adversarilor.

Tochmai spiritul democratic care a însoțit marea înfăptuire de la 1918 și conținutul profund democratic al tuturor actelor fundamentale care au condus la Marea Adunare, este a doua dimensiune ce așază ziua de 1 Decembrie 1918 ca cea mai măreață zi din istoria poporului român. Declarația de Unire insera în conținutul ei „înăptuirea desăvârșită a unui regim curat democratic pe toate teronele publice „ce s-a concretizat în deciderate ca: votul universal în cea mai largă formulare, desăvârșită libertate de presă, asociere și întrunire, libera propagandă a tuturor gândurilor omenesti, egală îndreptărire și deplină libertate autonomă pentru toate confesiunile din stat, deplină libertate națională pentru toate popoarele conlocuitoare, reformă agrară radicală și o legiferare avansată în favoarea muncitorilor industriali.

Prin actul în sine, ca și prin profundul caracter democratic al acestuia, ziua de 1 Decembrie este ziua cu cele mai adînci semnificații pentru istoria poporului român și cea mai prețioasă moștenire pe care ne-au lăsat-o înaintașii. În păstrarea și apărarea cărăia, nici un sacrificiu nu este prea mare.

Vasile VESA

Astăzi și în viitor — cu adevărat uniți

Se știe cât caz a făcut vechiul regim de actul unirii tuturor românilor, ne mai sună în urechi țipătul strident al trîmbițelor ce adădeau pentru dictatură meritele și avantajele săvîrșirii „adevărului unirii” a românilor în jurul unei singure persoane și a unui partid care se reducea la acea unică și atotefăcătoare persoană. Era atîta hărmălaie în preajma zilei Marii Uniri, i se sustrăgea și întorcea pe dos cu atîta rîvnă conținutul, semnificația reală, i se lipeau cu atîta grabă deasupra mereu alte și alte etichete, încît din ceea ce a fost și ceea ce trebuia să fie perpetuu ziua de 1 Decembrie nu mai rămînea decît o umbră, o amintire fără vlagă, dacă nu de-a dreptul caricatură. Invariabil, în ultimele două decenii, rememorarea datei de 1 Decembrie era punctul de pornire al unui furibund galop peste toate obstacolele, prin șanțurile și hățișurile istoriei comuniste, spre proslăvirea „prezentului luminos” și a „făurării” acestuia. Cit de mincinoasă a fost iubirea vechii stăpîniri față de ziua în care tot românul a văzut sărbătoare națională, dată sacră și înălțătoare, fiindcă de la ea au purces toate — o reprezintă marginalizarea ei multă vreme, admiterea ei, în cele din urmă, cu diferite „corective” și refuzul de a o trata altfel decît ca pe orice altă zi cu valoare istorică, desigur, dar cu posibilități de a trage serioase profituri în prezent — în acel prezent care a devenit astăzi un trecut bine îngropat.

Un act decisiv al îngropării aceluși trecut — de caro ne despart șapte bune luni — îl constituie decizia istorică luată în unanimitate de Senatul român de a proclama ziua de 1 Decembrie ca Zi Națională a României. O repunere în drepturi de mult așteptată și, totodată, o solemnă angajare pentru viitor a societății și a națiunii române. Aș spune că, pe un alt plan — dar nu unul foarte îndepărtat — e o soluție, un act de tot atîta ingenio-

zitate și valoare practică, imediat acceptat, ca alegerea aceleiași persoane, în 1859, ca domnitor în două țări diferite, ce voiau să se unească și erau împiedicate de forțe ostile din afară.

Ziua Unirii — Zi Națională a României. E necesar alt simbol pentru ceea ce se așteaptă acum de la societatea românească, de la toți cetățenii ei? Să avem păreri diferite, să căutăm alte și alte drumuri decît cele pe care le-am tot bătătorit e normal, e necesar — dar să nu fim dezbinați pînă la a nu ne mai recunoaște, pînă la a ne rupe complet unii de alții, pînă la a ne huli într-una unii pe alții.

Un simbol și un legămint, de la care nu se poate da înapoi — fiindcă această zi a fost decretată ca atare de toți aleșii poporului, de români și de cei aparținînd minorităților naționale deopotrivă; o recunoaștere a faptului că patria noastră este un stat național de drept, unitar, suveran, indivizibil în care trăiesc împreună toți cetățenii săi, fiecare cu particularitățile și specificul său, cu dreptul de a-și folosi și cultiva limba, de a-și dezvoltă cultura, de a-și menține obiceiurile, dar și cu obligația de a contribui la creșterea potențialului său economic, la dezvoltarea civilizației sale, cu datoria de a-i folosi și respecta limba unică oficială, legislația, toate normele ce dau ființă proprie, distinctă, statului român. Colectivitățile, grupările de orice fel, constituite pe orice criterii, oricît s-ar înmulți ele, nu pot sugera ori impune noțiunea de separatism, de rupere și izolare în enclave ce și-ar pretinde alte drepturi decît are poporul român în totalitatea lui.

Astăzi și în viitor putem, avem datoria moral-cetățenească de a fi cu adevărat uniți, în spiritul viu, renăscut, pe care-l sădește în noi ziua de 1 Decembrie.

Dan REBREANU

FASCINAȚIA UNUI PRIVILEGIU

Mai sînt doi ani fără două luni pînă la viitoarele alegeri și spectrul lor a început să mă neliniștească. Mai mult sau mai puțin marcat, campania electorală a și început prin acțiuni cu o aparență de normalitate, respectiv prin restructurarea unor partide, unele unindu-se într-unul singur, altele fracționindu-se. În ambele cazuri, însă, se pare că, deocamdată, nu-i vorba decît de o „mişcare” de cadre. Această promisiune de viață politică fecundă; în care electoralul e total ignorat, a fost brusc animată de cea mai umană și mai promptă lege votată în parlamentul țării: salarizarea mănoasă a aleșilor noștri. Gîndirea mea nu acționează de obicei în limitele unui determinism riguros dar, într-un asemenea caz nu pot să evit această implacabilă relație de cauzalitate. Remunerarea ca profesioniști a politicienilor noștri începători e singura performanță de invidiat, pînă acum, în România. Cum ținta nu pare, totuși, prea greu de atins, privirile tuturor frustraților s-au fixat, vrăjite, pe ea. Lupta pentru putere se va relansa pe un fond de venalitate a profitului. Aici nu-i vorba de a acuza pe cineva, însă din perspectiva mentalităților noastre deteriorate salariul unui senator sau deputat constituie un privilegiu. Fascinația lui va febrilita existența, și așa aventuroasă, a partidelor, care, la rîndul ei, va provoca deruta electoratului pînă la un probabil absentism de masă. S-ar putea replica, desigur, că e normal să fie privilegiați cîteva sute de cetățeni care trudesco la viitorul luminos al țării, că, în fond, ei s-au sa-

crificat în această perioadă dificilă și că, de fapt, practică activitatea cea mai epuizantă, ședința. Așa și este pînă la un punct, numai că într-o societate în care opțiunile se bazează mai degrabă pe emoții decît pe conștiința unor interese clare, parlamentul este „efectul” unei dorințe personale (nu se știe cît de corect motivată), și al întîmplării. Un asemenea mecanism în care hazardul joacă un rol aproape decisiv, activează în primul rînd instinctul parvenirii. Aspirațiile individuale se rup de cele ale grupului și intră în conflict la nivelul cadrelor. Fenomenul, de pildă, s-a produs recent în cadrul F.S.N.-ului din localitate. Incercarea de dezavuare a unui senator denunță tocmai aleatorismul alegerii sale. Apoi, celelalte dezvăluiri (despre tendința de acaparare a puterii) din sinul formațiunii sînt reflexul unui sentiment al frustrării. Ambițiile politice ale prezumtivilor lideri le lipsește finețea manevrelor dată fiind brutalitatea scopului. Și, din nefericire, este aproape imposibilă nașterea unor lideri veritabili. În orice caz, devine tot mai transparent faptul că, în această precaritate generală, noi nu trăim aîf un „șoc al viitorului”, cît o nostalgie a trecutului, paralizată întrucîtva de stresul decizional. Dar și „experiența” noastră (a Estului în genere) este singulară: reîntoarcerea la realitate dintr-o sinistă utopie. Deocamdată, „comedia” se mișcă pe această firavă certitudine a salariului parlamentar. Nu-i exclus să fie fatalitatea de care acum avem nevoie.

Iulian T. NICOLAE

CLUJ-NAPOCA — Istorie contemporană. Fotografia: Nicolae PETCU

telex

● Făcîndu-se purtătorii de cuvînt ai alegătorilor, mai mulți senatori au adresat, în ședința plenară de miercuri, 25 iulie, o serie de întrebări și interpelări la care Guvernul și ministerele trebuie să dea răspunsuri, să găsească soluții.

Intre problemele ridicate se numără formarea unei comisii senatoriale menită să investigheze și elucideze evenimentele din decembrie 1989, întocmirea unui raport care să fie dat publicității privind cheltuielile ocazionale de alegerile din luna mai, situația fostei gopodării de partid, măsurile ce se întreprind în domeniul prevenirii SIDA, a asigurării populației cu medicamente, combaterii prostituției și homosexualității. S-a solicitat un răspuns privind intențiile de viitor ale guvernului în domeniul prețurilor, îndeosebi la bunuri de larg consum de strictă necesitate, asupra modului de repartizare a investițiilor pe județe.

● Reluîndu-și lucrările în plen, miercuri, la ora 10.00, Adunarea Deputaților a continuat examinarea proiectului de lege privind reorganizarea unităților economice de stat ca regi autonome și societăți comerciale începînd de la articolul 31.

Pînă la pauză s-a ajuns la examinarea articolului 44, existînd premisa definitivării întregului proiect-lege pînă cel tîrziu la sfîrșitul zilei de azi.

● Miercuri, 25 iulie, a avut loc prima ședință a Comisiei pentru politică externă a Parlamentului României — comisie comună a Senatului și Adunării deputaților.

Comisia a propus convocarea unei ședințe comune a Senatului și Adunării Deputaților pentru vineri, 27 iulie, orele 9.00, consacrată unor aspecte ale activității Parlamentului României pe plan extern.

COMUNICAT DIN PARTEA MINISTERULUI SĂNĂTĂȚII

Situația cazurilor de holeră (bolnavi și infecții inaparente) în teritoriu, ca urmare a măsurilor de depistare activă, se prezintă astfel:

— 2 cazuri de boală în județul Galați (Vameși și Tecuci)

— 13 cazuri în județul Tulcea (9 bolnavi și 4 infecții inaparente) distribuite în teritoriul județului după cum urmează: Tulcea (inclusiv suburbia T. Vladimirescu): 4 cazuri; Sulina: 1 caz; Chilia Veche: 1 caz; Mahmudia: 7 cazuri (focar familial cu 3 bolnavi și 4 infecții inaparente).

Toate cazurile sînt în afara oricărui pericol.

Ministerul Sănătății asigură în continuare coordonarea măsurilor anti-epidemice. Centrele de Medicină Preventivă Tulcea și Galați au la dispoziție medicamentele, dezinfectantele, materialele necesare luptei anti-epidemice.

Au fost luate toate măsurile pentru asigurarea potabilității apei furnizate de uzinele de apă locale.

Data fiind transmisia preponderentă a holerei prin intermediul apelor contaminate, Ministerul Sănătății menține apelul către populația din zonă care folosește apă netratată să recurgă obligatoriu la fierberea apei (10—15 minute înainte de folosire pentru băut sau alte nevoi).

Comunicatul este semnat de ministrul sănătății, Bogdan Marinescu.

ISTORIE ȘI PREZENT

Un liceu clujean - instituția în care s-au format și instruit de-a lungul secolelor generații de români (II)

În a doua jumătate a secolului al XVIII-lea au studiat aici și Gheorghe Șincai (1754-1816), în anii 1768-1772, și Petru Maior, reprezentanți iluștri ai Școlii Ardelene. Tot aici a funcționat ca profesor lezitul român Vasile Dobra (1720-1784), în 1746 ca profesor la clasa de „poetică”, iar în 1757 îl găsim printre profesorii lui Teodor Aron de Bistra. Liceul fiind o instituție de stat (Lyceum Regium), aici au venit din mai multe părți ale Transilvaniei numeroși copii de nobili și chiar de țărani români, iobagi sau liberi, pe care-i găsim în aceleași clase cu magnați și nobili maghiari și secui, cu țărani și orșeni maghiari, cu orșeni armeni și germani. Un sondaj făcut în privința componenței etnice a elevilor și studenților de la Colegiul de stat piarist din Cluj, în câțiva ani de școală, ne relevă importanța extraordinară și rolul deosebit pe care l-a avut pentru românii transilvăneni această instituție de-a lungul istoriei sale. În primul an școlar, din care s-au păstrat și matricolele, și anume, anul 1794, din totalul de 181 elevi și studenți cu etnie cunoscută, 67 erau români, 89 maghiari, 41 secui, 18 germani, 12 armeni și 2 cehi. Erau clase în care preponderanța elevilor era românească. În clasa „Grammatica” erau în acel an 24 de români, 23 de secui, 14 maghiari, 6 germani, 5 armeni și un magnat. Tot în acel an, mai erau 68 de studenți ale căror etnie și religie nu este precizată, printre care erau și numeroși români, care pot fi identificați după nume.

În anul școlar 1845-1846, din totalul de 221 elevi și studenți ai colegiului piarist din Cluj, 107 erau români greco-catolici și ortodocși, 1 eвреu, 2 de religie helvetică, 1 de religie evanghelic-reformată și 110 romano-catolici maghiari, secui, germani și armeni la un loc. Dacă scădem din totalul de 110 romano-catolici cel puțin 25 de nume de germani și armeni, care se pot identifica ușor, putem constata că numărul românilor era preponderant față de maghiari și secui la un loc, pe întreg anul școlar. În anul școlar 1856-1857, din totalul de 227 elevi ai acestui gimnaziu cu 8 clase, 119 erau români, 102 maghiari și secui, 4 germani și 2 polonezi. Un

alt sondaj pentru anul școlar 1866-1867 ne arată că din totalul de 576 de liceeni, 286 erau români greco-catolici și ortodocși, 275 erau romano-catolici maghiari, secui, germani și armeni la un loc, 3 de religie austriacă, 5 de religie helvetică, 2 polonezi, 4 evanghelici reformați și 1 țigan evanghelic-reformat. Este revelatoare și în acest an preponderanța liceenilor români. De altfel, ultima clasă de gimnaziu, a VIII-a, avea următoarea structură etnică: 31 de români, 18 maghiari, 4 armeni, 1 secui, 2 germani și 1 ceh. De altfel, școlile secundare românești din Transilvania, cum era școala din Blaj, înființată în 1754, și școlile din Beiuș și Brașov, înființate în 1829, erau nelcăpătoare pentru românii transilvăneni, majoritari în Principat. O perioadă, începând cu anul 1840, au fost impuse chiar unele restricții, ca, spre exemplu, limitarea numărului de români la cursurile de drept. Aceasta era urmarea directă a impunerii poziției marii aristocrații maghiare care urmărea asigurarea ocupării în continuare de către reprezentanții maghiari a funcțiilor cheie. În perimetrul Transilvaniei, în activitatea juridică și în administrație.

Actualul sediu al liceului a fost construit în 1817-1824 din fondurile împărătești. Episcopul greco-catolic Ioan Bob a donat liceului suma de 4.000 de florini în anul 1802 și 1.000 de florini în 1806 pentru susținerea tinerilor de neam românesc aici, la Convictul nobililor și la Seminarul Sf. Iosif. La fel a făcut o donație și Petru Maior, în același scop. Elevii și studenții români, cei săraci, nu vor mai fi nevoiți astfel să lucreze ca slujitori la convicte pentru a se susține la școală, așa cum era în 1792-1796. Fiul de țaran român din Feleacu, Andrei Dumitru. El era slujitor în Convictul nobililor și elev totodată, obținând calificativul „clasa I din toate matricolele”, cu mențiunea „eminent”, ca și fiul de șef ungur din aceeași clasă cu el, Francisc Banfi. De altfel, și micii nobili secui și țărani maghiari lucrau ca slujitori la convicte pentru a se susține la școală. (Vezi **BRNA**)

Vasile LECHINTAN

PARADA MODEI

Abia după ce trece ne dăm seama că este de desuetă o modă sau alta. De pildă, suratele de seama mea își amintesc, cu o oarecare jenă, de moda anilor '70, mai ales dacă au făcut parte (și cine nu a căzut victimă!) dintre credincioșii acestei cuprinzătoare religii care se numește modă. Roșim și acum la gândul că, pe atunci, ne dădeam în vînt după pantalonii trapezi, bluzele strîns pe trup și cu gulere foarte lungi, poșetele din P.V.C. cu inele imense, cizmele de seai, încălțămintea cu talpă groasă, genunchii dezveliiți - indiferent de vîrstă și de forma piciorului.

Televiziunea română ne oferă ocazia nesperată de a vedea moda lansată la Paris sau la Roma. În mod sigur, ceea ce lansează casele mari de modă în capitalele Europei nu vom găsi niciodată în magazine, nici măcar în cele occidentale. Deoarece, cu asemenea ocazii, vedem obiecte de artă și nu produse de consum. Dar, linia este cea care se impune. Așa stînd lucrurile, trebuie să recunoaștem că s-a extins foarte mult moda mini. Nu voi provoca destinul spunînd că nu am să port niciodată așa ceva (m-am decis de prea mult ori de asemenea „angajamente”). Dacă o voi face totuși, asta va fi într-un termen foarte îndelungat și numai dacă va fi... strict obligatoriu. Pînă una-alta mă rezum să privesc tineretul care abordează

Revenirea la mini

cu nonșalanță moda mini. Mă rog, adolescentelor le stă bine cu orice: și cu mini, și cu „bijuterii” de plastic, și cu părul în fel și chip. Eram convinsă de acest lucru pînă într-o seară cînd am văzut-o la televizor pe Silvia Dumitrescu, avînd o tînută ostentativ occidentală (mini, ochelari de soare, freză chic etc.) și cu o mină care se voia îndrăznețată. Poate mi s-a părut mie, dar cîntăreața era cam stîfnenită de „toalele mișto”, era lipsită de spontaneitate și naturalitate. De atunci am început să mă uit altfel și la fețele în mini. Și am descoperit alte și alte timide îndrăznețe, care erau prea conștiente de faptul că sînt ușor „altfel” pentru a se simți bine în „modernismele” lor. Diferența este aceea dintre Dida Drăgan (lipsită complet de complexul vestimentar) și cele care vor să pară dezinvoltate, străduindu-se în acest sens, nereușind decît să-și amplifice jena. E bine să știe acest lucru și tineretea. Nu are sens să îmbrace o fustă care le obligă la un comportament artificial. Alinierea forțată la o modă neorelată cu posibilitățile materiale și cu gustul publicului de rînd nu avantajează pe nimeni. Ca să nu mai vorbim de sursele uriașe cheltuite pentru lucrurile „comercializate” pe Oser! Fără ca efectele să fie neapărat pozitive. Mari sint, oricum.

Marla SANGEORZAN

CURIER • ȘTIRI • INFORMAȚII

• **Vara în ASKLEPIOS.** Dorind să cunoaștem programul acestor tineri inimoși care au ajutat atât de mult cetățenii cu medicamente și ajutoare sociale, am discutat cu Lavinia Vereș, Radu Miclăuș și Szatmari Tibor. Acum se fac sortările pentru medicamente (o muncă foarte dificilă) și deoarece mulți specialiști și studenți sînt în vacanță, farmacia este închisă pînă în septembrie. Vor fi tratate numai cazurile „excepționale”. Pentru ajutoarele sociale nu se mai primesc cererile la sediul de pe str. Creangă nr. 2, deoarece s-au pro-

duc multe dezordini și busculade, publicul nefiind dovadă de prea multă civilizație. Cererile pot fi trimise prin poștă. Pentru o distribuție eficientă se va merge direct acasă la solicitanți. S-a luat deja legătura cu oficiul de pensii, dispensele de cartier, societatea handicapatilor pentru o informare concretă și exactă. Ajutoarele sociale vor fi acordate acelor familii a căror membrii au un venit sub 1000 lei.

• **Expoziție.** A fost vernisată Expoziția de grup, Pictură, Grafică, Tapiserie (Galeria mare de pe str. 6 Martie). Expun artiștii

plastici: Ioana Antoniu, Eugenia Avram, Ștefan Avram, Vladimir Negoșă, Liliانا Oltean, Ernő Palkó, Ioana Pulbere, Radu Pulbere, Remus Moldovan, Dana Sucală, Lelia Matei, Ileana Barțes.

• **Spetaole anunțate pentru data de 1 august a.c.** Sub fermecătorul gir a două nume de excepție: Ștefan Popescu și Alexandru Argșinel a fost anunțat un spectacol în care o vom putea asculta și pe solista Maria Marcea. Spectacolul va fi prezentat de Iulia Pop. Vă invităm, deci la cele două reprezentații în sala Casei de cultură a studenților din Cluj-Napoca, la orele 17, respectiv 20.

PROTEST

A.P.L.M.M. protestează cu vehemență în legătură cu refuzul abuziv al directorului Direcției județene de poștă și telecomunicații Cluj de difuzare a ziarului „Inițiativa particulară”, editat de asociația... noastră.

Adoptînd o atitudine arogantă, ce amintește de perioada de tristă amintire a dictaturii ceaușiste, domnul director nesocotește faptul că în conformitate cu reglementările în vigoare, unitatea pe care o conduce are obligația să satisfacă cererile de difuzare ce îi sînt adresate. Atitudinea domnului director contravine principiilor libertății presei, deoarece împiedică ajungerea publicității la cititorii interesați. Față de acest abuz, conducerea asociației cere conducerei direcției rezolvarea în termen de zece zile a cererii adresate. În caz contrar va fi organizată o acțiune de protest pentru a face cunoscut opiniei publice acest caz fără precedent. Cerem, de asemenea, tuturor publicațiilor clujene, precum și Filialei Cluj a Societății Ziarștilor să ia atitudine fermă față de abuzul omis de așa-zisul director al poștei, abuz ce contravine normelor democratice în curs de instituire în țara noastră, libertății presei.

Comitetul de conducere al A.P.L.M.M.

COMUNICAT

Uniunea Consultativă Intersindicală Cluj (U.C.I.C.) invită pe toți reprezentanții sindicatelor și ai grupurilor democratice din județul Cluj la constituirea din 26 iulie 1990, ora 12, cu următoarea ordine de zi: 1. Discutarea și luarea unor decizii în problema proiectului de lege privind administrarea județelor, municipiilor, orașelor și comunelor pînă la organizarea de alegeri locale. 2. Problema repartizării locuințelor din fondul de stat. Constituirea va avea loc în sala mare a Primăriei municipiului Cluj-Napoca, B-dul Eroilor nr. 2 (fostă Dr. Petru Groza).

Biroul executiv U.C.I.C.

INVITAȚIE

UNIUNEA „VATRA ROMÂNEASCĂ”, FILIALA CLUJ, reamintește membrilor săi, membrilor Uniunii Democratice a Maghiarilor din România, ca și tuturor celor interesați să vină, 27 iulie 1990, ora 17, în sala mare a Casei de cultură a studenților, Piața Păcii 1-3, Cluj-Napoca, va avea loc reuniunea publică „România și spiritul european”. La reuniune vor lua cuvîntul și vor răspunde la întrebări participanții la Conferința pentru Securitate și Cooperare în Europa, Copenhaga, iunie 1990, și la sesiunea Parlamentului Consiliului European, iunie-iulie 1990, Innsbrück. Intrarea liberă.

SPORT SPORU SPORT

„ZODIA BUNĂVOINȚEI”

Nu, nu va fi vorba de „Jocurile bunăvoinei”, desfășurate în aceste zile la Seattle, deși le urmăresc cu interes, întrucît ele angajează câteva vîrfuri ale atletismului românesc și pe idolul meu intr-ale desăvîrșirii, super-starul american Carl Lewis, săritorul care a declarat război sfidantului record al lui Bob Beamon (8,90 m).

Nu va fi vorba nici de „bunăvoinea” pe care ne-o împăra pe micul ecran crainicului emisiunii sportive de luni, harnicul Ionel Stoica, aflat în imposibilitatea de a onora promisiunea făcută țării în 29 mai cînd (vă amintiți, desigur) TV s-a „legat” să readucă, după Mondial tricolor în același studiu unde fuseseră invitați în presara plecării spre Italia. Ori acum aproape jumătate dintre vajnicii noștri „mondiali” bat cărările Europei în căutare sau parafare de contracte, lăsîndu-ne nouă, celor ce i-am investit cu dorurile și speranțele noastre, numai... doruri iar reporterului ingratul rol de a cerei bunăvoinea telespectatorilor. Pe care, înțelegători, i-o acordăm, mutînd „obiectivul bunăvoinei” spre alt sector al activității sportive (foarte important și foarte vitregit): sportul pentru marele public (denumit pînă mai ieri „sport de masă” - definiție rămasă, evident, fără acoperire) urmărind: 1. cum apare el în vederile primei autorități, noul ministru în resort, dl. Bogdan Niculescu Duvăz și 2. cine ar trebui să-i fie principal reazem moral și... sufleteș?

Grijuliu și traversat de bune intenții, noul dirijor al sportului românesc și-a pornit dialogul televizat prin demistificarea politicii păguboase practicate față de actualiul sector, relevînd precaritatea bazei materiale,

suportul mai mult decît subred care a putut însă... susține aberanta „cursă” a mistificării cifrelor (privind participarea la asemenea activități). Practică soldată cu urmări din cele mai nefaste fiind vorba de alterarea unei mentalități care și așa nu urma o tradiție proprie statelor în care activitățile de mișcare sînt considerate ca indispensabile vieții. Așadar, aveam s-o aflăm încă o dată, dispunem de o bază materială săracă și avem de înfruntat grele inerții. Ce se prevede? „Statul a înțeles situația și a acordat o parte de la buget pentru a reface și completa baza materială” - specifică amintita autoritate exemplificînd cu cîteva proiecte imediate: construirea Complexului sportiv Văcărești, refacerea Tenis Clubului Român. Restul trebuie să-l deducem singuri. Să deducem, în primul rînd, că procentul amintit reprezintă o „cîștig” iar nicidecum vreo abundență. Cîru pe care n-o să ne grăbim a-l taxa negativ susținînd caragelesco: „să dea statul că daia-i stat!”, ci să-l completăm cu rezervele noastre de inițiativă și bunăvoinea, forțe care, atunci cînd au operat, au dat rezultate din cele mai notabile (cazul unităților economice și sociale care și-au amenajat, cu resurse proprii, baze materiale și au inițiat acțiuni sportive ce au devenit statornice preocupări).

Este vorba, apoi, de o angajare responsabilă nu numai a celor destinați prin funcții cu soarta acestui sector, ci mai ales a dascălilor și medicienilor în profil, acel uriaș rezervor de energie și competență care deține cele mai prețioase răspunsuri la întrebarea: „De ce are nevoie tineretul (și nu numai el) de educație fizică?”. Are nevoie - ne-o spun ziditorii de trupuri și caractere - pentru a stăpîni spațiul, pentru a se cunoaște pe sine, pentru a cunoaște lumea ce-l inconjoară, pentru a învăța treptat să trăiască, pentru a-și afirma prezența, pentru a pătrunde în viața socială, pentru a trece de la „eu” la „tu” și la „noi”, pentru a deveni sociabil, pentru a-și cunoaște limitele și a pune în mișcare noi mecanisme psihologice în dorința de a se învinge pe sine, pentru a se desprinde de paramele de care stau ancoraji părinții lor: biroul, autoturismul,

și televizorul „forțele care au făcut din omul modern o creatură moale, obeză și anxioasă cu aparență de figurină de ceară sau de produs deodorizat” (dr. A. Perceck). Și, aș adăuga eu, minată de constatări făcute în ultima vreme, pentru a nu restrînge activitatea sportivă a tineretului doar la topuri pe marginea marilor evenimente sportive, ci pentru a-l ajuta să-și apropie efectiv lecțiile care l-au fascinat. Iar pentru asta nu trebuie nici decrete, nici „cîștigi” de la bugetul statului, ci cîștigi din bunăvoinea celor crescuți în spiritul preceptelor marelui Hagioganu.

De unde vom înregistra, oare, cel dintîi semn?

Nușă DEMIAN

PE SCURT • PE SCURT

• **Președintele Federației Internaționale de Fotbal (F.I.F.A.), Joao Havelange, a declarat, în cadrul unei conferințe de presă la Rio de Janeiro, că ediția din 1994 a turneului final al Campionatului mondial va fi găzduită, așa cum s-a stabilit, de către S.U.A.**

• **Președintele forului fotbalistic mondial a anunțat, de asemenea, o serie de modificări în ce privește preliminariile, precizînd că din Europa nu vor fi prezentate „Cupa Mondială” decît 12 echipe, fără să se refere însă dacă este vorba și de deținătoarea trofeului, R.F. Germania, calificată din oficiu; I.a. „Coppa del Mondo” au fost prezente 14 selecționate europene.**

• **Federația Internațională de Tenis, reunită în ședința la Londra, a anunțat că, începînd de la 1 august, oricare jucător găsit pozitiv la teste antidopaj va fi suspendat, la prima abatere, pe o perioadă de 9 luni, în toate turneele I.T.F., inclusiv Marele șlem, „Cupa Davis” și „Cupa Federației”. În caz de recidivă, jucătorii vor primi o suspendare pe 2 ani, iar dacă un jucător va fi găsit pozitiv și a treia oară, suspendarea va fi pe viață.**

INTOARCEREA ACASA

Taranul roman se intoarce acasa. Pășeste acum, după atâția ani de groază și de împalare, peste hotarele firești ale sufletului său. O face încă timid, dar nimic nu-l poate scoate afară din visul său dintotdeauna: Pământul. Pentru că pământul este și a fost sufletul și dragostea sa de nesurpat în toată istoria, bună sau rea, a ființei sale. Taranul român se intoarce în propriul său timp și este hotărât să ia istoria de la capătul ei cel mai greu; pentru că stricăciunea și distrugerea au fost dimensiunile „firești” ale unui timp fals și ale unei vieți mincinoase. Acum numai adevărul mai poate salva lumea în care trăim și acest adevăr stă în mâinile bătătorite ale acestui țaran, ca un poem despre naștere, dragoste și moarte. De acum aceste mâini vor înfrunghi destinul.

Citesc cu emoție neferescă un certificat eliberat de Primărie și de către Direcția Financiară, care vorbește de Asociația Tăranilor Particulari — Valea Finațelor, având ca obiect producția vegetală și animală. Că am o antipatie profundă pentru tot felul de acte și biruri oficiale, mă mir de această atitudine sufletească. Nu mult însă. Acest act însoamnă eliberarea unui grup de țărani, care și vor lua viața în mâini și nu-i vor mai da drumul niciodată. După procesul verbal încheiat încă din 8 aprilie la adunarea generală, din consiliul de administrație fac parte: Ioan Rarău, Victor Fărăgău-Junior, Gavril Rad, Alexandru Vălean, Ioan Lonca, Victor Fărăgău. Cu acești oameni în frunte, cele 53 de familii (140 de persoane) au acum în proprietate 175 ha de pământ agricol (pășune, arabil și finate). Vatra satului le aparține acum celor ce aproape uitaseră firescul: există și lucruri numai ale tale, de care nimeni nu se poate atinge. Curios, împreună cu Ioan Rarău și doamna inginer Elisabeta Sabău, specialistă Asociației, iau calea Finațelor. Zic calea pentru a mă exprima mai frumos, pentru că drumul e într-o stare jalnică, iar când plouă, se transformă într-o mlaștină. Oare primăria ce are de zis? Acest drum se numește str. Finațelor și Valea Finațelor este o suburbie a Clujului. Satul, deși se află, atât de aproape de Cluj, este înafara istoriei. Nu

are curent electric (era programat pentru „raderea” ceușistă) iar oamenii se plîng de lipsa apei. Bătrînul Victor Fărăgău, pe care l-am înflintit pe „ruinele” fostului C.A.P., ne arată valeda (izvorul care curge prin sat) aflat într-o stare de infecție avansată. Nimeni nu mai poate folosi această apă, atât de curată odinioară, pentru că prin neglijența (sintem blînzii!) a celor de la I.A.S. toată urina și fecalele animalelor se scurg în această apă. Miasmele umplu aerul satului, iar apa e de fapt un fel de „magiu” de o culoare brun-verzuie. Factorii de decizie ai puterii locale ar putea face mai mult pentru acești oameni și n-ar fi de neglijat nici intervenția urgentă a ecologiștilor. Dar pînă atunci sîtenii încearcă să se descurce singuri... Au fost săpate 3 fîntîni la pășune, se proiectează și un bazin de colectare a apei, care va fi folosită pentru oameni și animale. Greutăți sînt însă cu nemiluita. Acești oameni au o moștenire urîță. Grajdurile lăsate de I.A.S. sînt într-un hal fără de hal. Gunoaia întărit formează un fel de ciment, care are o adîncime de peste un metru. Un grajd a fost curățat și urmele muncii oamenilor interesați se văd imediat. În spatele grajdurilor se află tone de gunoi, care n-au fost, așa cum era firesc, niciodată folosite ca îngrășămint. Coștelea pentru cereale (încă proprietatea C.A.P.-ului) e dărăpănat. În

el se mai află o cantitate de porumb nedistribuit. E rău, e greu și va fi și mai greu, pentru că mai există unii tovarăși, ce nu se rușinează de a pune „bețe în roate” Asociației.

Oamenii sînt fericiți, mulți au plîns cînd au dus prima recoltă acasă. Nu le venea să creadă. Văzîndu-l și vorbind cu ei, am început să am credința că acești oameni vor învinge. Starea lor de spirit e la cotele cele mai înalte ale încrederii în propriile forte. Bătrînul Ioan Rarău povestește incredibilele sale „aventuri” din timpul colectivizării cînd a fost condamnat pentru instigare. N-a fost niciodată înscris în colectiv și n-a fost plătit pentru muncile prestate. C.A.P.-ul îi mai datorează și astăzi 2500 de lei, luați în mod abuziv. Sperăm că lucrurile se vor lămurii, și aici va domni un climat de liniște. Munca poate izbîndi numai fără suspiciuni și mai ales fără mîci sau mari „sabotaje”. Mai este și o plantație de porai, părăginită și negrijită, care e foarte bună pentru pășunat. Poate că Oeul Silvic, convins că nu mai poate folosi acest teren, va intra în tratative cu oamenii din Finațel. Acești țărani merită să ne plecăm fruntea cu respect în fața curajului de a-și fi luat soarta în mâini cu o siguranță teribilă. Să nu uităm că o parte din destinul nostru se află în aceste mîini. Să nu uităm

Dorin SERGHIE

CINE MUTILEAZĂ SUFLETEȘTE UN COPIL

În virtutea dreptului la replică, mă văd obligat de-a protesta cu vehemență, față de articolul apărut în ziarul „ATLAS-CLUJ-LIBER” nr. 30, intitulat „Un copil mutilat sufletește”, sub semnătura lui Tușinean Ovidiu Iorea.

Consider că articolul a fost scris din răutate, ură și răzburare, acestea fiind trăsături definitorii ale caracterului autorului, avînd ca scop compromiterea mea, a instanțelor judecătorești și a unor judecători și martori pe care îi consider corupți, ne-sinceri, iar dreptatea se află numai de partea lui.

În ce mă privește, am lucrat în organele M.I. pînă în 1986, cînd am fost pensionat la cerere. Întreb pe „gînere”, cînd s-a căsătorit cu fiica mea avea alte convingeri politice, nu știa în casa cui intră? Ba știa, și a făcut pasul conștient, pentru a profita de acest lucru.

Precizez că relațiile dintre soți nu s-au deteriorat din cauza „divergențelor de ordin politic” după cum afirmă, ci datorită caracterului său brutal, agresiv și vulgar de care a dat dovadă în relațiile cu soția, pe care în multe ocazii a amenințat-o cu bătaia, cu moartea și aruncarea de la etaj. O blama și injura frecvent în modul cel mai grosolan, deseori în fața copiilor.

Pentru a sublinia lipsa de omenie a lui și a părinților lui, vă relatez un caz pe cît de adevărat, pe atît de dureros, care a dus la destrămarea treptată a acestei căsnicii. Din iulie pînă în octombrie 1986, tinerii au locuit la părinții lui, el fiind singurul copil (la mine au stat peste doi ani). Într-o seară, tatăl lui i-a pus categoric în vedere mamei să plece din casa lor, cu mențiunea „nici nu se poate naște un copil, că ne deranjează”. În acel timp, fiica mea era gravidă în luna a IX-a, cu a doua fetiță. Mai fac precizarea că cele două nepoate de 7 și 5 ani au fost crescute de mine și soția mea pînă în mai 1987, fără ca tatăl să fi contribuit cu ceva la întreținerea lor. Deci, aceasta și multe altele au dus treptat la deteriorarea relațiilor și nu „divergențele politice” dintre mine și el, cum insinuează.

După cum rezultă din articol, mă acuză că am intervenit pentru a primi pașaportul spre a-și vizita rudele din străinătate. Declar că nu am făcut nici o intervenție, pentru că eram de peste 3 ani pensionat, dar a avut șansa să primească pașaportul la circa 3 luni și nu în 10 de zile cum susține. Am fost informat înainte și după plecarea că nu se va mai întoarce. „Ghinionul” lui a fost că l-a prins revoluția acolo și autoritățile respective nu i-au mai acordat stabilirea. În repetate ocazii a făcut presiuni asupra soției sale de a părăsi

definitiv țara, inclusiv cînd l-a condus la aeroportul Otopeni, dar ea l-a refuzat.

După întoarcerea din voiaj, cînd fiica mea a intenționat să ne facă o vizită cu fetițele, el s-a opus categoric. După un schimb de cuvinte, el a făcut o criză de isterie și i-a tras o bătaie zdravănă, în vîzul copiilor, trîntind-o de pereți, pe jos și lovînd-o cu picioarele. Afirmăm că o susțin cu certificatul medical din 25.II.a.c., eliberat de Institutul de Medicină Legală și declarațiile martorilor aflate la dosarul cauzei. Atunci fiica mea a venit la mine cu nepoata Corina, iar el a reținut-o cu forța pe Anca pînă în prezent.

Cea mai gravă acuzație pe care ne-o aduce, constă chiar în titlul articolului: „Un copil mutilat sufletește”. Întreb, cine, cînd și cu ce metode a reușit s-o mutileze sufletește pe Anca, în 6 luni, din moment ce se afla sub oblăduirea tatălui și a părinților săi, iar mama nu a avut decît sporadică convorbiri telefonice „aprobată și cenzurată” de el, refuzîndu-i orice contact personal. Mama a fost bună și iubită de cele două fiice timp de 6 ani, iar de cîteva luni Anca refuză orice contact cu ea. Vă las pe Dvs., stimați cititori, să analizați, cine a mutilat acest suflet nevinovat. Mai ales că în 13 iulie a.c., cînd tatăl s-a înfățișat cu Anca în fața prezidiului Judecătoriei, dînsul — dindu-și seama de tensiunea psihică în care se afla fetița — i-a declarat tatălui: „Ați făcut un mic monstru din acest copil, i-ați mutilat sufletul”.

În ce privește gravele acuzații pe care le aduce justiției și nominal unor judecători, le consider lipsite de temel real, insulte și calomnii, studiind dosarul edificînd pe orice om de bună credință. Menționez doar faptul că la judecarea recursului i s-au admis 3 termene pentru a depune motivele, contrar normelor juridice. În urma proceselor, cele două instanțe judecătorești au hotărît încredințarea minorelor mamei. Cu toate acestea, hotărîrea nu a putut fi executată, deoarece Anca, la presiunile tatălui, refuză categoric să-și recunoască mama și să stea cu ea și cu surioara ei.

Las la aprecierea opiniei publice să analizeze și să aprecieze de partea cui este adevărul și solicitarea sprijinului pentru recuperarea Ancăi.

Colonel (rez.) Constantin BANCU

Nota red. La articolul d-lui Banciu e anexat și protestul a 12 locatari care cunosc situația și protestează împotriva ușurinței cu care „Atlas-Clujul Liber” a publicat acel articol neadevărat și calomnios.

OARE, CHIAR AVEM PEA MULTE OUA ?!

Discutam cu dl. Ioan Zaharia Sechel, directorul Intreprinderii „Avicola” despre mersul producției, despre posibilitățile de a asigura necesarul de carne de pasăre. Sintem informați că se pot livra comerțului din județul nostru 500-550 tone carne lunar. De fapt, producția zilnică se ridică la aproximativ 30 de tone. Este mult sau puțin? Este, ceea ce poate realiza în prezent Intreprinderea în capacitățile de producție existente. Dar din comerț, în anumite perioade, lipsește carnea de pasăre. De ce? Întrebăm pe domnul director. Sînt probleme cu transportul Adică, nu sînt, în anumite zile, mijloace de transport necesare.

În ziua în care am vizitat Intreprinderea existau în sloac 63 tone carne.

Problema carni de pasăre nu este rezolvată în comerțul nostru din mai multe motive, asupra cărora nu dorim să insistăm. Comerțul dă vina pe „Avicola”, iar aceasta învinuiește comerțul. E drept, comerțul are, în această vară, probleme cu desfacerea produselor care necesită păstra-

rea în anumite condiții de temperatură datorită faptului că multe capacități frigorifice nu funcționează, din care cauză unii responsabili de prăvălii au rețineri (cantitative) atunci cînd fac comenzi. Dar nici producția Intreprinderii nu credem că poate acoperi cererea (după un sumar calcul ar reveni un kilogram de carne pe locuitor în mediul urban) motiv pentru care participarea altor furnizori se impune. Nu știm în ce măsură comerțul îi solicită. Știm, însă, că o anumite unitate nu are ce face cu puși și găinile. Nu găsește cumpărătorii. Dacă comerțul pune la îndoială afirmația îi oferim adresa.

Cu ouăle situația este alta. Numai Intreprinderea „Avicola” din județul nostru poate produce lunar 15 milioane de ouă. Dar, comerțul îi solicită 2,3 milioane. În unitățile „Alimentara”, în cele de legume și fructe, cu puține excepții, găsire oricînd ouă.

Prea puține ouă sînt, însă, solicitate de alimentația publică, de alte unități care prepară hrană pentru consum colectiv, pre-

cum și de industria alimentară. În ceea ce privește alimentația publică — restaurante și unități similare — fiecare puteți constata că la micul dejun sau la alte mese preparatele din ouă le găsim mai rar. Situația nu este caracteristică doar comerțului din județul nostru. Dar, de ce, ea există atîta timp cît avem ouă și sînt ieftine — și orice om cunoaște importanța lor în meniul nostru zilnic. Am rămas foarte surprîși discînd cu unii lucrători din alimentația publică din Cluj-Napoca care, atunci cînd am solicitat preparate din ouă, s-au uitat la noi mirați, unii, cunoscîndu-ne, ne-au spus că ne pot servi dar că ouăle sînt vechi (neadevărat!) alții că au comandat la Intreprindere, dar nu au primit. Pentru anumite nevoi au cerut ouă de la alte unități.

Dacă conducerea I.C.S.A.P. pune la îndoială afirmațiile noastre o rugăm să ni se adreseze pentru a oferi exemple sau a realiza împreună un raid anchetă în unitățile sale.

Ioan GOJA

CRONICA POLITISTA

- Unde se vînd bunurile confiscate? De poliție, bineînțeles. Sintem în măsură să vă informăm că, pe bază de proces verbal, acestea se predau la I.C.S. Metalchimice. Doamna Lucia Popa de la amintita instituție ne-a spus că, după fixarea prețurilor, bunurile confiscate se scoț la vînzare la magazinul de solduri din Piața Cipariu. Cetățenii să fie liniștiți. Matrapazlucuri nu se pot face de nici o parte a... baricadelor. Decretul 111/1951 nu iartă!
- Tentativă de omor. În ziua de 18 iulie 1990, în orașul Gher-

- la, Varga Alexandru din comuna Bucium, Sălaj, a fost victima infracțiunii de tentativă de omor, comisă de Lăcătuș Costan (29 ani, fără ocupație) care, pe fondul consumului de alcool, i-a aplicat victimei mai multe lovituri de cuțit.
- Suboțierii postului de poliție Iclod au identificat pe Nășăudean Valer (30 ani) din comuna Bonțida, muncitor necalificat la A.E.L. Iclod, care a furat de la această unitate 2 vite în valoare de 3.000 lei.
- Bolgariu Costache, de 47 ani, muncitor în Turda, a fost victima infracțiunii de lovire cauzatoare de moarte, comisă de Mărginean Ioan. Totul s-a petrecut din cauza consumului de alcool care, pe fondul unor stări conflictuale a condus la lovirea victimei cu un fier.

• Autori necunoscuți. Prin forțarea autoturismului 479-G.L.W.-74 proprietatea cetățeanului francez Stern-Gilbert, parcat în fața hotelului „Transilvania” s-au sustras bunuri în valoare de 50.000 lei. De asemenea s-a spart și caseria Intreprinderii de confecții „Flacăra” de unde s-a furat suma de 14.700 lei din casă și 1.300 lei dintr-un sertar.

Rubrică realizată de Rada VIDA

POSTA REDACTIEI

- Gr. Roșca: de acord cu dumneavoastră, berea a devenit o afacere prea ușor rentabilă, dar măsurile ce se impun nu noi trebuie să le luăm, ci factorii în drept, care arată (deocamdată) prea multă îngăduință față de diferitele forme de păcălire a publicului, indiferent dacă e vorba de „bișniță” sau de linăra inițiativă particulară.
- Emanoil Bogdan: este adevărat ceea ce scrieți dumneavoastră și în sectorul „comert” mai este mult de muncă pînă cînd să fim mulțumiți (și noi, cumpărătorii). În privința „nunților”, ele sînt o realitate, n-avem încotro, sîmbăta și duminica

F. SERGHIE

PUBLICITATE

ANIVERSARI

● Azi, cind in buchetul vietii tale a mai inflorit un boboc, ale carui petale emană un fluid incandescent numit iubire, dragă DANA, îți doresc implinirea tuturor dorințelor, fericire și tradiționalul „La mulți ani”. Ovidiu. (14502)

● Cu ocazia pensionării iubitelui nostru ISIDOR RAICA îi dorim un călduros „La mulți ani!”. Familia. (14939)

● Cu ocazia împlinirii vârstei de 60 de ani și a pensionării dorim scumpului nostru AMBROZIE MUREȘAN, din Birlea, multă sănătate, fericire și „La mulți ani!”. Soția și copiii cu familiile. (14529)

VINZARI

CUMPARARI

● Vind casă particulară, 2 camere, bucătărie, baie. Informații: la telefonul 8-43-81, zilnic, între orele 8—22. (15036)

● Vind: storcător fructe, separator lapte, cărucior sport, forinți. Telefon 6-77-36. (15039)

● Vind TV color, diagonala 66 cm. Calea Florești nr. 4, bloc B 1, ap. 37. (15047)

● Vind Ford-Buz pentru transport persoane sau marfă. Informații: telefon 5-54-86; Vind autoturism „Lancia”, motor nou, sau schimb cu ARO-10, eventual CEE; vind antena satelit completă. Informații: telefon 5-54-86; Vind garsonieră confort I, cartierul Grigorescu. Informații telefon 5-54-86. (15051)

● Vind mașină de tricotate marca „Silver”, cu cartelă. Telefon 3-19-92. (15053)

● Vind serviciu de masă. Telefon 3-75-19. (15066)

● Vind Skoda S 100, stare ireproșabilă. Informații: Dorobanților 97, ap. 35, orele 16—21. (15024)

● Vind tacimuri argint. Telefon 8-63-05, după ora 20. (14967)

● Vind: sufragerie „Bonanza”, război de țesut, mașină de spălat „Alba-Lux 8”. Telefon 4-26-06. (14957)

● Vind urgent: frigider Fram-70” în stare bună, fotoliu pat în stare bună, bar de zi. Cumpără aparat radio portativ Gloria 4, 5 pînă la 3 august 1990. Informații: la telefon 4-13-96, zilnic orele 8—20. (14898)

● Vind urgent frigider Fram, și bicicletă semicursivă URSS, nouă. Informații: zilnic orele 17—20, str. Hațeg nr. 2. (15026)

● Vind: motor Aro diesel, injector încălzire centrală. Telefon 952/5-15-70; 5-16-86. (14900)

● Vind CEC Dacia 1300. Inscriserie 1988, septembrie. Telefon 8-08-85. (14803)

● Vind pardesiu damă, peleară ploale (import). Cumpără uși, ferestre lemn. Telefon 3-43-34. (14770)

● Vind colțar bucătărie tapițat, covor buclat 3X2 metri, roșu cu negru. Telefon 3-53-14. (14771)

● Vind televizor color, diagonala 61 cm, import R.F.G. Telefon 8-08-23. (14789)

● Vind apartament 4 camere parchetate, cu intrări separate, bucătărie, cămară, debara, două holuri, boxă în pivniță și cabină separată cu WC și chiuvetă. Relații: la telefon 5-40-96, orele 5—6,30 și 20—23. (14959)

● Vind autoturism SAAB și xerox. Cumpără bicicletă ergonomică. Telefon 3-64-30. (14928)

● Vindem foi de uși pentru bloc. Telefon 2-13-37. (14899)

● Vind apartament patru camere, cartier Mărăști, zonă centrală. Informații: la telefon 1-92-36, după ora 17. (14952)

● Vind apartament 3 camere și cu preluare de rate. Str. Deului nr. 1, bloc R 4, sc. IV, etaj IV, ap. 43 (cartier Aurel Vlaicu). (15041)

● Vind patru cauciucuri pentru Dacia 1300. Telefon 2-49-58, zilnic, după ora 20. (14950)

● Vind Opel Rekord, stare foarte bună. Telefon 4-11-38. (15068)

● Vind combină muzicală sigilată ARTEGH cu dublu casete. Telefon 3-89-30. (14936)

● Vind apartament 2 camere, Grigorescu. Telefon 8-95-91. (14788)

● Vind apartament cu 3 camere în cartierul Mănăștur. Telefon 7-12-12, între orele 16—20. (14757)

● Vind: radio Bucur stereo, boxe Unitra, TV Miraj. Telefon 2-27-10. (15074)

● Judecătoria Cluj-Napoca anunță punerea în vânzare, prin licitație publică, în data de 8 august, orele 8, la sediul Judecătoriei, camera 123, a imobilului situat în str. Bolintineanu nr. 29/B, compus din: pivniță, garaj dublu, microcentrală termică, bucătărie, 6 camere, 2 băi, grădină și piscină. (14756)

● Cumpără bicicletă cursieră, semicursieră, Ucraina (și cu defecțiuni). Telefon 1-43-20. (15042)

● Cumpără apartament cu 3 camere, cartierele Grigorescu, Pata, central, frigider cu congelator, storcător fructe. Telefon 7-39-33. (15046)

● Cumpără apartament, casă, 2—3 camere. Informații telefon 5-21-93, după ora 17. (14932)

● Cumpără garsonieră sau apartament 2 camere. Telefon 1-89-59. (14746)

● Cumpără apartament sau casă 2—3 camere. Telefon 7-84-28 sau 6-93-31. (14804)

● Cumpără urgent casă 3—4 camere, central, singur în curte (eventual apartament bloc). Telefon 6-88-46, orele 17—22. (14787)

● Cumpără apartament 4 camere Zorilor, Pata sau casă 4 camere, cu grădină, zonele Gheorgheni, Andrei Mureșanu. Vind videocameră Sony 8 mm. Telefon 2-83-62, după ora 17 sau 953/1-32-97. (14951)

● Cumpără bloc motor Renault Gordini. Telefon 4-49-90. (14941)

SCHIMB LOCUINTA

● Schimb apartament 3 camere, confort I, Timișoara, cu similar Cluj-Napoca. Informații: telefon 5-30-59 Cluj sau 5-84-21, Timișoara. (14647)

● Schimb două garsoniere situate în același bloc, cu apartament cu 3 camere, din fond de stat. Telefon 7-93-80. (14960)

● Galați: schimb apartament trei camere confort I, zonă centrală, cu similar Cluj. Telefon Galați 934/3-67-10; Cluj 3-39-94. (14812)

● Schimb patru camere confort, proprietate personală, din Mănăștur; cer două camere proprietate personală în jurul Mărăștii sau Pata. Telefon 7-02-16. (14897)

● Schimb apartament 2 camere ICRAL, zona Pata, cu similar Grigorescu. Telefon 5-45-63, după ora 19. (14801)

● Schimb apartament de 3 camere, ICRAL, situat în cartierul Andrei Mureșanu, cu apartament 3—4 camere în zonele Pata, Gheorgheni sau central. Relații la telefon 4-32-64. (15959)

INCHIRIERI

● Intelectuală, doresc să închiriez garsonieră sau apartament cu telefon, indiferent zona. Telefon 6-45-90. (15071)

● Dau în chirie apartament 2 camere, Mărăști, pe valută. Telefon 5-51-82. (14942)

● Două studente închiriem apartament în zonele Pata, Cipariu, Dorobanți. Telefon 5-25-02, între orele 17—21. (15043)

● Caut, pentru închiriat, cameră nemobilată, pe 3 luni. Plata anticipat. Aștept oferte telefon 1-52-75. (15038)

PIERDERI

● Pierdut, în data de 9 Iulie 1990, în rapidul 371, Gara Sturovo, niște bagaje. Un domn din Cluj care venea din Germania cu acest tren ne poate da relații la Brașov, familia Necoară Sirbu la telefon 3-54-64. (110)

● Hordoan Leica, pierdut contract de închiriere, eliberat de ICRAL, la data de 16 februarie 1987, cu nr. 127038. Îl declar nul. (14902)

DIVERSE

● Adaptez radiocasetofoane stereo, norma vest (exemplu Internațional) pentru recepționarea programelor pe ultrascurte. Autorizația 709. Telefon 1-61-45. (14793)

● În atenția întreprinzătorilor particulari și asociațiilor de locatari! Economisți și contabili executăm, pe bază de contracte ferme: evidente contabile, refacerea gestionare și alte lucrări de evidență conform HCM 201/1990 și Decret 387/1977. Relații suplimentare la telefon 4-32-94, după orele 18. (14906)

● Administrația bazelor sportive organizează, cu începere din 27 Iulie, Centrul de inițiere tenis de câmp, între orele 8,30—10. Inscriserile se fac la antrenorul I. Tănăsescu la terenurile de tenis din Parcul municipal.

DECESE

COMEMORARI

● Cu adîncă durere anunțăm încetarea din viață a scumpului nostru mame, soacre, bunicii NASTASIA MOLDOVAN, din satul Pigișca. Înormintarea va avea loc în data de 27 Iulie 1990, la cimitirul Mănăștur. Va rămîne în vechi în sufletele noastre. Familia îndurerată. (15207)

● Cu inimile zdrobite de durere anunțăm încetarea din viață a mult iubitelui nostru IOSIF MUREȘAN. Dragostea și bunătațea cu care ne-a înconjurat nu le vom uita niciodată. Familia îndurerată. (100)

● Sintem alături de colegul nostru Mircea Pôrumbreanu în marea durere pricinuită de moartea iubitelui tată. Colegii de laborator.

● Cu durere în suflet ne despărțim de iubita noastră soră, cumnată și mătușă OTILIA MICU. Frațele Candit Miș, cu familia. (14887)

● Sintem alături de familia Trifan în clipile grele pricinuite de pierderea soțului drag. Locatarii din str. Borhanel nr. 62, Cluj. (15030)

● Se împlinesc 6 săptămîni de lacrimi și durere de cînd s-a stins din viață bunul nostru soț, tată, soț, socru și bunice VASILE PRESECAN. Nu te vom uita niciodată. Familia îndurerată. (15058)

● Cu inimile zdrobite de durere, anunțăm încetarea din viață a scumpului nostru tată, soț, socru, bunice GHEORGHE LUCACIU. Fiica Mariana, ginerele Alexandru, nepoatele Sanda, Ramona și Ildi. (15072/B)

● Cu lacrimi în ochi și durere în suflet anunțăm încetarea din viață a scumpului nostru tată, socru și bunice GHEORGHE LUCACIU. Fiul Gheorghe, nora Marla și nepoțelul Sergiu. (15054/A)

● Sintem alături de familia dr. Ing. George Vermeșan în marea durere cauzată de moartea iubitelui tată. Condoleanțe întregii familii. Familia Valentina Ilieș. (15056)

● Mulțumim tuturor celor care au fost alături de noi în durerea pricinuită de moartea soțului, tatălui, soțului și bunicele noastre ISACHIE BĂRBÎNȚA. Familia îndurerată. (15066)

● Locatarii blocului D 13 str. Primăverii nr. 12 exprimă sincere condoleanțe vecinului Eugen Micu la încetarea din viață a soției OTILIA MICU, mamă iubitoare a patru copii, rămași fără mîngiere. Rugăm pe bunul Dumnezeu să-l odihnească în pace. (14930)

● Nici lacrimile, nici timpul și nimic din frumusețile lumii nu vor putea șterge din sufletele noastre dureroasa zi de 26 Iulie 1989, cînd moartea nemiloasă ne-a despărțit de scumpa noastră fiică, ec. CAMELIA MUSTĂȚA. Dumnezeu să o odihnească în pace. Familia îndurerată. (14923)

● Se împlinesc 6 luni de durere și tristețe de cînd nemiloasa moarte a smuls dintre noi pe scumpul nostru soț, tată și bunice VASILE RUSU (HIRBOI). Chipul lui ne va însoți mereu în viață. Dumnezeu să-l odihnească în pace. Parastasul și sfînțirea crucii va avea loc duminică, 29 Iulie la biserică din Feleacu. Soția Maria, fetele, ginerii și nepoții. (14917)

● Mulțumim tuturor acelor care prin prezență, flori și cuvinte de mîngiere au fost alături de noi în marea durere pricinuită de pierderea dragel noastre MEDINA NOVAK. Familia îndurerată. (14943/A)

● Un gînd, o lacrimă, o floare la șapte ani de la decesul soțului meu SEVER COLCERIU. Mărioara. (14519)

● Nici lacrimile, nici timpul și nimic din frumusețea lumii nu vor putea șterge amintirea tristei veri la împlinirea a 2 ani de la despărțirea de dragul nostru flu, soț și tată VASILE SUMBLEA din Berindu. Nu te vom uita niciodată. Mama, soția și fetițele, Ioana și Alina. (14548)

● În aceste clipe de grea suferință, sintem alături de tine, dragă fiule, în marea durere pricinuită de trecerea în neființă a scumpului tată și fiina noastră ușoară. Familia Perce. (14944)

● Sintem alături de colegul nostru Ms. Oroshegyi Eugen în marea durere pricinuită de decesul tatălui drag. Colegii de echipă de la Sculărie 3 - C.U.G. (15076)

● Sintem alături de prietenul nostru Cristî în durerea pricinuită de decesul mamei dragi OTILIA MICU. Sincere condoleanțe. Alin și Gelu. (14937)

● După o lungă și grea suferință a încetat din viață scumpul nostru soț și tată GHEORGHE LUCACIU, în vîrstă de 59 ani. Înormintarea va avea loc vineri, 27 Iulie 1990, orele 13, la cimitirul Central, capela I. Chipul și sufletul lui bun va rămîne veșnic în inimile noastre. Soția Raveca și fiul Radu. (15072)

● Sintem alături de colegul nostru revizor Novac Adalbert în aceste momente de grea încercare prin care trece la pierderea soțel dragi. Corpul CFI al Trustului județean al IAS Cluj. (14943)

● Nici lacrimile, nici timpul și nimic din frumusețile vieții nu pot mîngia sufletele noastre triste și îndurerate. Aducem un pios omagiu însoțit de lacrimi și flori iubitelui nostru flu, frate și nepot DANUȚ TULBURE la împlinirea a șase săptămîni de cînd moartea nemiloasă l-a smuls dintre noi. Parastasul de pomenire va avea loc duminică, 29 Iulie în satul Mărtinești. În vechi nemîngiați părinții Maria și Ionel Tulbure. (15223)

● Se împlinesc șase săptămîni de lacrimi, durere și tristețe de cînd moartea nemiloasă a smuls dintre noi pe scumpul nostru tată și soț DANUȚ TULBURE, în numal 28 ani. Puritatea, dragostea, noblețea și bunătațea cu care ne-a înconjurat va rămîne veșnic în inimile noastre. Chipul lui ne va însoți mereu în viață. Soția Măriuța și fiul Răzvan în vechi nemîngiați. (15223/A)

● Cu inimile zdrobite de durere anunțăm încetarea din viață a scumpului nostru tată, socru și bunice GHEORGHE LUCACIU. Fiul Andrei, nora Atena și nepoțica Andreea. (15054)

● Cu lacrimi în ochi și durere în suflet anunțăm încetarea din viață a scumpului nostru tată, socru, bunice GHEORGHE LUCACIU. Fiul Mircea, nora Ioana și nepoata Bianca. (15072/A)

● Cu inima îndurerată aduc la cunoștință încetarea din viață a bunului meu soț, cel care a fost avocat pensionar AUREL DEAC. Moartea fulgerătoare și nemiloasă l-a trecut în neființă la vîrsta de 79 de ani. Înormintarea are loc azi, joi 26 Iulie, ora 13, în satul natal, Sutor, județul Sălaj. Îți voi păstra amintire veșnică. Soția Maria Deac. (15097)

● Ne despărțim, cu durere în suflet, de unchiul nostru drag și bun AUREL DEAC. Te vom păstra cu duioșie în amintirile și gîndurile noastre. Nepoții Get, Marius, Gigi, Ioana. (15097/A) 1

● Colectivul IAS Apahida exprimă sincere condoleanțe revizorului contabil Novak Adalbert în marea durere pricinuită de pierderea soțel dragi. Sintem alături de familia îndoliată. (15094)

● Sintem alături de distinsul prieten și familia sa, dr. Ioan Pașlu, în aceste momente grele pricinuite de moartea fulgerătoare a fratelui drag. Familiile Eugen, Emil și Gelu Bozga. (15100)

● Invităm rudele, prietenii și cunoștințele la parastasul de 6 săptămîni pentru MARIA IOANOVICI (MARICA), născută OANA, care se va ține sîmbătă, 23 Iulie, orele 17, la biserică „Schimbarea la față”. Soțul îndurerat. (15106)

● Sintem alături de colegul nostru Gheorghe Iancu în marea durere pricinuită de moartea surorii sale. Institutul de Istorie. (15109)

● Se împlinesc patru ani de la trecerea în neființă a iubitelui nostru ZOE DACIU. Familia. (15109)

● Cu adîncă durere anunțăm încetarea din viață a iubitelui nostru soț, tată, socru, cuscru, bunice și străbunice, fost antreprenor constructor OROSHEGYI GYÖRGY. Înormintarea va avea loc vineri 27 Iulie din capela cimitirului Central, la ora 15, după ritul baptist. Familia îndurerată. (15076)

● Cu mare tristețe anunțăm moartea neașteptată în 23 Iulie 1990, a scumpului nostru soț, mame, bunice și străbunice SARA MORAR, născută HANKO, în vîrstă de 78 ani. Înormintarea va avea loc vineri, 27 Iulie, la cimitirul Central, capela mare, ora 12. Dumnezeu să o odihnească. (15083)

● În 27 Iulie se împlinește un an de lacrimi și dor, de cînd moartea crudă și nemiloasă l-a răpit din mijlocul nostru pe cel mai iubit soț, tată și bunice, VICTOR CALAN, 64 ani. Nu te vom uita niciodată. Familia îndoliată. (15084)

● S-au scurs 6 luni de lacrimi și durere de cînd ne-a părăsit, pentru totdeauna, scumpul nostru tată, socru și bunice ION BUDIȘAN. Parastasul va avea loc la biserică din Florești, duminică, 29 Iulie 1990, Fiica Lenuța, ginerele Iosif și nepoatele. (14753)

● Pios omagiu celui care a fost colocatara noastră SARA MORARIU, iar familiile sincere condoleanțe. Detunata nr. 11. (15064)