

8 aprilie 1991 este zi nelucrătoare. Unitățile de alimentație publică vor avea program de lucru de duminică, iar unitățile sanitare vor lucra potrivit unui program stabilit de Ministerul Sănătății, care să asigure asistența medicală. Nu beneficiază de aceste prevederi unitățile cu foc continuu, precum și alte unități a căror activitate nu poate fi întreruptă. Recuperarea timpului de muncă lucrat de către angajații unităților sus-menționate urmează a se face eșalonat, potrivit Legii.

IARĂȘI DESPRE ȚĂRANI ȘI PĂMÎNT...

La noi, orice s-ar spune, între pământ și țaran a existat dintotdeauna o indestuctibilă legătură. Cînd ziceai țaran te gîndeai, imediat, la pămînt. Și invers. Iar în ultimii ani, cînd cineva ar fi adus vorba fie despre pămînt, fie despre țaran, o făcea cu mîla: „Și totuși, țaranul român a rezistat. Desigur, acel țaran care a lucrat, indiferent de vremuri, de „epoci”, pămîntul. A rezistat însă și celălalt țaran, plecat la orașe, în căutarea unui trai mai ușor, mai bun. Tot țaran a rămas și el. Și cînd simte „mirosul” pămîntului nu rezistă ispitei. Peste tot,

satele cunosc o animație surprinzătoare pentru unii, firească pentru alții. „Ce mai vor ăștia?” — este întrebarea pe care și-o pun destui, cînd dau cu ochii de noii veniți „la „ospătul” pămîntului. „Bine c-am mai apucat să primim și aceste vremuri. Este pămîntul moșilor și părinților, este pămîntul pentru care și eu am „trudit”... Este replica aceluia care și regăsește marea dragoste. „Căci n-am fugit de pămînt, am fugit de nedreptatea care mi s-a făcut mie și altora” — completează „țărănul orășean”. Și, dacă ne gîndim bine, dacă ne aducem aminte de acele vremuri

turburi, cei mai mulți dintre „rătăcitori” au făcut parte din acea pătura excesiv de hărțuită, chiaburimea, dintre cei mai avuți și mai harnici oameni ai satelor. De ce să-i primim oare cu ostilitate, cînd în ei putem regăsi o forță considerabilă care poate contribui hotărîtor la urnirea din loc a paralizatei noastre agriculturi? Pe mulți nu-i văd înjugînd boii sau înhămînd caii, îi văd capabili însă, să pună mîna de la mîna și să aducă de la orașe

Enii LUCA

(Continuare în pag II)

MAXIMA ZILE

„Legile unui popor,
drepturile sale, nu pot purcede
decît de la el însuși”.

M. EMINESCU

CONFERINȚA

Centrul Cultural Francez din Cluj anunță conferința domnului Carpanin Marimoutou, profesor de literatură la Universitatea din Insula La Réunion (departamentul francez „Oltre Mer”, situat în insula Madagascar). Conferința, care va fi susținută în limba franceză, va avea ca temă: „DU RECIT DE VOYAGE” și se va desfășura în ziua de 4 aprilie a.c., ora 17, în sala 17 de la Facultatea de Filologie, str. Horea nr. 31. Este invitat publicul interesat care îndrăgește literatura și descrierile de călătorie, intrarea fiind liberă.

MARȘ AL TĂCERII

Membrii Asociației foștilor deținuți politici din România sînt invitați în Joia Mare, 4 apr. a.c., orele 15,45, în fața statuii lui Mihai Viteazul, pentru a participa la un marș al tăcerii, dedicat martirilor (1945—1989). Ținuta sobră.

A.F.D.P.R., județul Cluj

DOMNUL ION RAȚIU ȘI DEMOCRAȚIA

ROMANIA MARE! IL AMUZA CHIAR ȘI PE DOMNUL ION RAȚIU

— Sînteți una dintre personalitățile politice cel mai adesea luate în rîspăr de revista „România Mare”. Cum vă explicați acest lucru și care vă este atitudinea față de această metodă de ridiculare a personalității dumneavoastră?

— Pe mine mă surprinde, mă amuză, dar nu mă deranjează cîtuși de puțin. Sînt niște acuzații așa de absurde! Cred că ei vîd un fel de pericol în mine și-n personalitatea mea, în ceea ce ofer eu. Este același motiv pentru care mi închipui că m-atacă „Azi”, organul F.S.N.ului. Probabil acesta este moti-

vul, pentru că ei susțin politica F.S.N.ului. Eu nu o susțin, am criticat-o întotdeauna, dar cred că-n totdeauna am făcut-o foarte decent și foarte civilizată și am căutat totodată s-o fac pe baze concrete. Pe mine mă mulțumesc însă mult mai mult faptul că atunci cînd mă duc la Cluj, la Timișoara, Arad, Brașov, ca să semnez cărțile mele, este o imbulzeală extraordinară, este un fel de sărbătoare. Cînd, în aula Universității din Timișoara am ținut o cuvîntare și am rîspuns la întrebările care mi s-au pus, mi s-a afirmat de cei patru rectori (și sper că-i adevărat) că nici o dată n-a mai fost sala așa de plină. Pe mine asta mă încălzește mult mai mult decît criticile din „România Mare”!

AJUTOARE, AJUTOARE.

— Sînteți deputat de Cluj. Foarte des se vehiculează ideea că în calitatea pe care o aveți nu ați făcut mare lucru pentru alegătorii dumneavoastră.

— Nu mi-am etalat eforturile pe care le-am făcut pentru județul Cluj, dar am făcut foarte mari eforturi. Am adus în județul Cluj peste un milion de tone de ajutoare. Am susținut echipa de fotbal de la Turda, apoi grădinița de copii din aceeași localitate, pe care am dotat-o foarte bine, am adus o ambulanță din

M. TRIPON

(Continuare în pag II-a)

FLORIILE

Cu sufletul în palme și laude către Mîntuitor se îndreaptă credincioșii spre altare în Duminică Floriilor, comemorînd intrarea solemnă a lui Iisus în Ierusalim. Potrivit obiceiului, mîlțisoare binecuvîntate sînt împărțite tuturor celor aflați în biserică. El trebuie să vină cu sufletul curat, asemenea soarelui care e ochiul întregii lumi, nepătat de răutățile lumesti, căci sălășluiește înafara acestora. Fără el nu se manifestă nici soarele, nici luna cu stelele, nici fulgerele și nici focul, ci întreg universul îi urmează curgerea firească.

„A doua zi, duminică, Mîntuitorul dis de dimineață pleacă, urmat de apostoli, din casa lui Lazăr, prietenul său din Vitană. Avea de făcut numai puțin drum pînă la Ierusalim. Ajungînd în Betfaghe, un cătun așezat la poalele muntelui măslinilor, de unde se vedea întreg te-

rusalimul, a zis la doi din ucenicii săi: «Mergeți în sat și veți găsi legată de un gard o asină cu minzul ei, pe care încă n-a încălecat nimeni, dezlegați-o și mi-o aduceți. Dacă vă va întreba cineva, pentru ce faceți aceasta? răspundeți: Domnului îi trebuie și vă va lăsa pe voi». S-au dus ucenicii și au găsit asina cu minzul ei, au dezlegat-o și au adus-o la Iisus. La început ucenicii n-au înțeles rostul acestui fapt. Învațătorul lor de atîtea ori venise în Ierusalim, totdeauna însă pe jos; cînd însă el a înviat, și-au dat seama că prorocul Isaia pentru el scrisese aceste cuvinte. Intrarea Domnului în Ierusalim trebuia să fie intrarea unui rege, a unui rege care vine în numele păcii; de aceea încăleacă pe asin. Mai mult, pe minzul neîncălecat al asinei, fiindcă El este un rege nou, diferit de ceilalți regi ai lumii. Regatul său, un regat al păcii și fericirii. Pornind din Betfaghe, drumul era plin de iudei, care veneau de Paști din toate părțile spre Ierusalim,

Mîntuitorul le era cunoscut ca un mare profet. Dar auzind și cei din cetate că vine Iisus, i-au ieșit întru întîmpinare cu crengi de finic și de măslin. Vestea mîntuitorului făcută cu Lazăr era cunoscută în întreg Ierusalimul. Pentru aceasta voiau să-l primească cu cîntări de laudă. Strigau și cei ce i-au ieșit întru întîmpinare și cei de ce-l urmau: «Osana, binecuvîntat fie cel ce vine în numele Domnului, regele lui Israel!». Recunoșteau cu toții în această binecuvîntare că Iisus este trimisul Domnului, este Me-

șia, regele cel nou al lui Israel. Iată cum, și în această reînnoită primăvară, sufletul cel mare și sacru cu ni se dăruie pentru a ne apropia de cele divine există nedespărțit de originea sa: de acolo vine, într-acolo privește și năzuiește. Eliberarea de întinerie va veni atunci cînd fiecare se va învesmînta în înțelegerea lumină și va fi rodat cerului căruia îi aparține, legănatul în care s-a aflat încă înainte de a se naște.

Michaela BOCU

Slujbă de sfințire

Credincioșii parohiei nou înființată, „Sf. Andrei” din cartierul Andrei Mureșanu, anunță sfințirea locului pentru noua biserică ortodoxă ce se va construi în acest cartier, pe strada Zărnești, colț cu Galaxiei.

Slujba de sfințire și punerea pietrei de temelie a bisericii va

fi oficiată de către Prea Sfinția Sa, Episcop vicar Dr. Irineu Pop Districteanul, Duminică 31 martie 1991, (Duminică Floriilor), ora 12.00.

Invităm cu acest prilej pe toți bunii noștri credincioși să ia parte la această binecuvîntată sărbătoare a parohiei.

COMUNICAT

În ziua de 23 martie 1991, în sala „Rapodia-Română” din București, în organizarea Federației Sindicatelor Libere din Învățămînt, s-a desfășurat un miting cu participarea reprezentanților din toate județele afiliate. Mitingul a avut ca obiectiv: al dezbatelor prezentarea și susținerea formă a revendicărilor socio-profesionale cuprinse în memoriul adresat către: Senat, Adunarea Deputaților, Președintele României, Ministerul Învățămîntului și Științei, Ministerul Muncii și Protecției Sociale, Ministerul Finanțelor, MESAJ — APEL — PROTEST referitor la:

— salarizarea cadrelor didactice conform celor convenite în cadrul Comisiei mixte Ministerul Învățămîntului și Științei — Sindicate;

— ridicarea condițiilor socio-profesionale a tuturor celor care lucrează în învățămînt;

— democratizarea învățămîntului;

— asigurarea condițiilor ergonomice în toată rețeaua școlară.

Consiliul Național al Federației Sindicatelor Libere din Învățămînt, intrunit

în 23 martie 1991, în ședința extraordinară, a decis ca, în cazul în care revendicările salariale nu vor fi soluționate pînă la data de 31 martie 1991, sindicatele afiliate vor trece la desfășurarea acțiunilor premergătoare declanșării grevei generale.

FEDERAȚIA SINDICATELOR LIBERE DIN ÎNVĂȚĂMÎNT, CONSILIUL NAȚIONAL

Delegația SLIPC alcătuită din 48 de persoane a participat la miting și a susținut revendicările personalului din învățămînt.

SLIPC, în funcție de soluționarea revendicărilor, va hotărî și desfășura, conform Statutului și legislației în vigoare, o serie de acțiuni.

Rugăm nucleele sindicale să păstreze permanent legătura cu sediul SLIPC, inclusiv în perioada vacanței de primăvară.

CONSILIUL SINDICATULUI LIBER INVĂȚĂMÎNT PREUNIVERSITAR CLUJ

Moscova, Piața Roșie: „efecte” politice.
Desen de Mihai BACOCIU

IN SENATUL ROMÂNIEI

În ședința de vineri a Senatului, domnul A. Bîrlădeanu, președintele Senatului a făcut o declarație foarte critică la adresa programului de guvernare a cabinetului condus de premierul Petre Roman, în special asupra ultimului raport prezentat în fața parlamentului, care, după opinia domniei sale, n-a prezentat situația reală în care se află economia românească, societatea în ansamblu. Vorbitorul a opinat — ținînd cont de situația deosebit de grea în care se află țara — că România are nevoie de un guvern de coaliție, în care toate forțele politice să participe la guvernare, să-și asume răspunderea ieșirii din criză. Discursul critic a vizat, în mare parte, statutul adoptat la recenta convenție națională a F.S.N., care acordă drepturi foarte mari liderului național al formațiunii, fapt ce în opinia vorbitorului constituie un pericol real la adresa democrației. În legătură cu declarația domnului Bîrlădeanu au fost exprimate mai multe poziții, în majoritate defavorabile, apreciindu-se că problemele tinde de politica F.S.N. și nu fac parte din obiectul unei ședințe de Senat.

DECLARAȚIA LUI

BORIS ELȚIN

Federația Rusă „traversează unul din cele mai complexe și mai dramatice momente din istoria sa” — a declarat Boris Elțin în raportul „Cu privire la situația politică și social-economică din R.S.F.S.R. și la măsurile de ieșire din criză”, prezentat Congresului deputaților poporului al Rusiei. El a criticat „sistemul politic și economic monstruos”, care „a îndeplinit ani îndelungați funcția de control total asupra tuturor”. Caracterizînd raportul de forțe politice din țară, Boris Elțin a delimitat „două orientări politice opuse, clar conturate, prima vizînd „strategia transformărilor profunde în toate sferele vieții, înnoirea radicală a U.R.S.S., transformarea ei într-o uniune de state suverane” iar a doua care urmărește „menținerea și chiar consolidarea monopolului economic al Centrului” și duce la „catastrofă economică”.

SPECTACOL EXTRAORDINAR

Miercuri, 3 aprilie, la orele 16 și 19.30 ROYAL F.M. prezintă la Sala Sporturilor, spectacolul de mare succes „Dolarii... și totuși dolarii”. La acest spectacol aveți șansa să câștigați gratuit un bilet la „Instant Lottery — Comturist S.A., Loto-Pronosport cu cistiguri în dolari. Prin tragerea la sorți a serilor biletelor de intrare se vor atribui zece bilete la fiecare spectacol, oferindu-se șansa unor cistiguri de până la 10.000 dolari.

La spectacol participă cunoscuții actori și cântăreți: Stela Popescu, Alexandru Arșinel, Puiu Călinescu, Nicu Constantin, Camelia Mitoșeru, Al. Luca, Corina Florian, Cătălin Crișan, Corina Moldovan, Carmen Iacob, iar prezentator este Eusebiu Ștefănescu. Muzica grecească și arăbească cu grupul vocal instrumental Univers-Neoton! Program special sexy-muzical!

Biletele se găsesc la Casa Studenților, între orele 12—17, sau la Sala Sporturilor în ziua spectacolului.

EXPOZIȚII

Luni, la ora 12, la Galeria mică a Filialei Cluj a U.A.P. (str. Iuliu Maniu nr. 2—4) va avea loc vernisajul expoziției „Quijotesco” a sculptorului Egon Marc Löwith.

Martă, la ora 13, la clubul Casei universitarilor, se va deschide expoziția de scenografie a pictorului Valer Vasilescu. Expoziția rămâne deschisă până în 20 aprilie.

INVITAȚIE

Societatea culturală „Frăția Școlară Româno-Italiană” — FRASCORI — invită pe cei ce se simt atrași de miracolul vegetal, tineri sau vîrstnici, precum și pe toți susținătorii societății, la vernisajul expoziției de artă plastică intitulată „Glasul policrom al florilor”, realizată cu participarea unor elevi din școlile municipiului Cluj-Napoca. Expoziția se deschide astăzi, în sîmbăta Floriilor, la ora 10, în holul serelor mari ale Grădinii botanice clujene.

DE ZIUA A DOUA A PAȘTILOR

Datorită unei coincidențe ferice, anul trecut, după deceniile ateiste, antireligioase ale dictaturii, credincioșii cultelor orientale cît și occidentale — români, maghiari, germani, armeni, sîrbi, slovaci ortodocși, catolici, protestanți — au sărbătorit împreună primul Paște.

Anul acesta însă prima zi a sărbătorii învierii Domnului pentru catolici și protestanți din întreaga lume are loc mai devreme, la 31 martie, ziua următoare fiind deja zi de muncă, întrucît în țara noastră oficial Paștele se sărbătorește după calendarul ortodox.

După atîția ani amari de tristețe amintire, catolicii și protes-

tanții ar dori să cinstească și ziua a doua, aceasta fiind atît un drept religios, cît și o datorie față de credința și biserica lor, în condițiile exercitării libere a religiei într-un stat democratic de drept.

În acest sens, adresăm un apel călduros conducătorilor de întreprinderi și instituții, ca, în spiritul tradițiilor strămoșești ale acestor meleaguri, precum și potrivit libertății confesionale, să înlesnească pentru angajații lor catolici și protestanți sărbătorirea cuvenită și celei de a doua zi a Paștilor, potrivit unor înțelegeri întocmite la locuri de muncă.

Conducerea județeană U.D.M.R.

CANALIA

Este un animal biped care cade, însă, întotdeauna, în patru picioare. Revoluția i-a ascuțit simțul plasării pe poziții avantajoase. Înainte săruta, umli, minuja tovarășelor cu funcții, și bine-dispunea pe tovarășii la chefurile care stîneau marile ședințe. Avea întotdeauna un cuvînt cald de spus și de scris la adresa puterii. Își ascundea cu grijă acea parte din biografia personală care i-ar fi creat probleme „de cadru”. După revoluție (mă rog, toată lumea-i zice așa) și-a abandonat mantaua roșie și-a devenit de dreapta. Convins, sincer. Suge de la toate oile care-i ies în cale. Cele mai nîtinge (din partea stîngă) i-au dat cu piciorul, dar nu s-a șifonat prea tare. Mai este încă lapte de supt.

Consoarta dinsului umbra îngrijorată prin cetate și-și răsfără îngrijorarea: „Ce ne facem dacă vin iar

ăstia?” Păi tocmai dinșu n-ar trebui să se teamă, pentru că convinsul știe lecția pe de rost. Combativitatea domniei sale este direct proporțională cu sumele de bani puse în joc, iar nu cu culoarea puterii. Ce se face? Păi ce-au făcut și pînă acum. Trăiesc bine mersi, optînd pentru cel mai bănos, invariabil. Ce mai contează convingerea de stînga sau de dreapta? Pentru canalele contează doar flexibilitatea picioarelor care-i asigură confortul căderilor. Cu asemenea specimene poți construi orice fel de Românie: comunistă, capitalistă, feudală.

A, dacă cumva ar dispărea politicul, abia atunci ar trebui să se îngrijoreze doamna. Atunci ar începe toate ugerile și stîlăutul ei soț n-ar mai avea pace. Cum o astfel de posibilitate este, 99,99 la sută, exclusă, poate să-și facă în tîină sista. Și să se piîngă, în continuare, de cît de greu au dus-o în vremuri mai odioase decît acestea.

A. MARA

IN ATENȚIA ELEVILOR, PROFESORILOR ȘI PĂRINȚILOR!

A apărut, în colecția Bibliotecă Tribuna, o foarte utilă și așteptată lucrare în sprijinul elevilor care se pregătesc să susțină examen de admitere în licee și școli profesionale: „Consultatii pentru admiterea în licee și școli profesionale — limba română”.

Elaborată de profesorul Mircea Bertea, inspector școlar, și avizată de Ministerul Învățămîntului și Științei, lucrarea cuprinde detalii toate subiectele și problemele cerute de Programa de admitere la limba română: noțiuni de teorie literară și compoziție (definiții, exemple, muncă independentă), opere literare din manualul de clasa a VIII-a cerute pentru examen (subiect, momente ale subiectului, comen-

tarii literare, caracterizare de personaje, exerciții de muncă independentă), sintaxa propoziției și a frazei, contragerea și expansiunea, topica și punctuația subordonatelor, rezolvarea celor mai dificile exerciții de sintaxă din manualul de Gramatică (clasa a VIII-a), subiecte date la examenul de admitere în 1990, subiecte propuse de inspectoratele școlare, de licee, școli, catedre și profesori, alte 80 subiecte posibile.

În Cluj, lucrarea poate fi procurată, contra cost, de la secretariatele (bibliotecile) liceelor pedagogice „G. Coșbuc”, „A. Iancu”, „M. Eminescu” și școlilor nr. 5, 15 și 23, iar în Turda de la școlile nr. 4 sau 8.

CAMERA DE COMERȚ ȘI INDUSTRIE A JUDEȚULUI CLUJ ANUNȚĂ:

Camera de Comerț și Industrie a României (Ministerul Comerțului și Turismului — Departamentul Comerț interior, ministerul resurselor și industriei — Departamentul industriei textile și pielăriei, organizează în stațiunea NEPTUN, în perioada 10—27 aprilie a.c. „TIRGUL INTERNAȚIONAL EN-GROS PENTRU PRODUSE TEXILE, ÎNCĂLĂMÎNTE” după următorul program: țesături (toate categoriile): 10—17.04.1991; confecții: 15—25.04.1991; încălțăminte: 10—17.04.1991; marochinărie, pasmanterie, galanterie, mercurie: 10—20.04.1991.

Sînt invitați să participe, în raport de profilul lor de activitate, producători comerciali din sectorul public (societăți comerciale din sectorul public, unități de producție și comercializare ale cooperativei firme particulare). Taxa de participare este de 4000 lei pentru societățile comerciale din sectorul public și cooperativei și 2000 lei pentru agenții economici particulari.

Sumele se vor vira anticipat în contul Camerei de Comerț și Industrie a României nr. 4510.00.72, Banca Comercială a României, filiala Sector 1 București.

Din taxa de participare organizații asigură spațiul de lucru, vizionări de modă, dialoguri producători-comercianți, etc.

La solicitările d-voastră se vor putea obține, contra cost, spații de expunere proprie, servicii de cazare masă, servicii de dactilografare, etc.

Participanții la Tirg pot sosi în stațiunea NEPTUN de marți, 9 aprilie a.c., la hotelul Neptun, unde se va prezenta și copia dispoziției de plată privind virarea taxei de participare.

Pînă în data de 2 aprilie a.c. veți comunica la Camera de Comerț și Industrie Cluj participarea d-voastră la Tirg.

Informații suplimentare la telefon 1-17-43, interior 187, Cluj. Camera de Comerț și Industrie.

PRECIZARE

Informația publicată în ziarul nostru de ieri privind accidentul de circulație comis de Ioan Aloaș, primită de la Po-

liția județului Cluj, este, parțial, eronată. Conform declarației celui acuzat, persoana accidentată nu a decedat, iar cetățeanul Ioan Aloaș nu poate fi considerat criminal.

AGENDĂ

Teatrul Național — sîmbătă, ora 18 — CÎNTECE ȚIGĂNEȘTI; duminică, ora 18: DIVORT ÎN STIL ITALIAN.

Opera Română — luni, ora 18.30 — VINZĂTORUL DE PĂSĂRI.

Universitatea liberă prezintă luni, ora 17, în sala mică a Casei universitarilor, prelegerea: IOAN MOLNAR PIUARU, CO-AUTOR LA SUPPLEX LIBELLUS VALACHORUM. Prezintă: prof. dr. docent Crișan Mirceioiu; ora 18: ROMA ȘI MISTERELE EI. Prezintă cu diapozitive: Virgil Constantinescu, farmacist.

PROGRAMUL FILMELOR DE LUNI

● CAUTIND-O PE SUSAN (9; 11; 13; 15; 17; 19) — Republica
● LUPUL SINGURATIC (9; 11; 13; 15; 17; 19) — sala A ● CAPCANA MERCENARILOR (11; 13; 15; 16; 18,30) ● DESENE ANIMATE (10) — sala B Dacia
● NEMURITORUL (9; 11; 13; 15; 17; 19) — sala A ● ULTIMELE ȘTIRI (12; 14,30; 17; 19,30) ● DESENE ANIMATE (10) — sala B Mărăști ● ISUS (9; 11,30; 14; 16,30; 19) — Victoria
● CRIMĂ SUB SOARE (9; 11,30; 14; 16,30; 19) — Arta ● SUSPECTUL (12; 14,30; 17) — Municipitoresc ● CINEVA CARE SĂ MA APERE (9; 11; 13; 15; 17; 19) — Favorit ● TATAL STICLETE, FATA PUNK-ISTA (11; 13; 15; 17; 19) ● PRINTUL FALS (9) — Timpuri noi ● SCURT CIRCUIT (11; 13; 15; 17; 19) — Capitol.

DOMNUL ION RAȚIU ȘI DEMOCRAȚIA

(Urmare din pag. 1)

Franța pentru spitalul din Turda (pentru că eu în Turda m-am născut). La Cluj am dat o importanță sumă de bani pentru construirea unei biserici a maicilor unite, greco-catolice. Apoi, dotarea în toate părțile cu mașini de scris, camere video, construirea acestui club la P.N.T. din Cluj. Am adus nenumărate transporturi de ajutoare nu numai pentru Cluj, ci pentru toată țara. Odată și odată va veni momentul cînd se va afla despre toate aceste eforturi pe care le-am făcut. Indiscutabil, P.N.T. a primit de la mine cel puțin o jumătate de milion de lei, am dat o mașină ARO la Turda, deci sînt tot felul de eforturi pe care le-am făcut, dar n-am considerat necesar să-mi etalez eforturile și să cer aplauze din partea tuturor. Am căutat și din punct de vedere comercial, industrial, să fac ceva pozitiv, și-am început discuții cu întreprinderea „Someșul”. Am fost pe punctul de a perfecta o stimulare în privatizarea acestei întreprinderi. Pentru moment demersurile s-au împotmolit oarecum, pentru că era vorba de a asigura valuta în străinătate. Eu au nevoie de materii prime, de exporturi, dar n-au valută, și-atunci să garantez eu valuta în străinătate, s-aduc materialele la „Someșul” și pe urmă să vină în străinătate produsele finite și-n felul acesta să se facă compensația valorilor care-au fost date. Cu alte cuvinte, în mod

foarte practic am căutat să ajung la această soluție. Sper că se va reuși în cele din urmă. Vreau să fie un fel de exemplu cum se poate privatiza ceva în mod concret și s-aducă beneficii importante tuturor muncitorilor, salariaților. Acum două săptămîni am înființat Banca Albina. Puteam să facem mult mai mult, dar am fost îngredății tocmai prin faptul că lipsea acest pachet de legi care abia-acuma încep să devină operante în economia națională. Or nu poți să desfășori o activitate de genul ăsta dacă ești îngredătit tot timpul de tot felul de popririi, de dificultăți, și trebuie să afirm categoric că în tot ce-am făcut în țară m-am izbit de-o birocrăție extraordinară de puternică ce a zădărnicit și tergiversat eforturile mele de a realiza ceva în domeniul comercial.

„MONARHIA DA IMAGINEA STABILITĂȚII ȘI CONTINUITĂȚII”

— Forma de guvernămînt în România este republica. Totuși, după părerea dumneavoastră am fi fost mai „cizligății” dacă ar fi revenit la tron regele Mihai? S-ar fi schimbat oare în bine imaginea României peste hotare și am fi beneficiat de mai mult ajutor economic, de mai multă simpatie, apoi, din partea Occidentului?

— Cred că problema nu se pune în felul acesta. Este drept că regele Mihai nu poate să facă mare lucru. Este responsabilită-

tea guvernului, în primul rînd, și este imaginea pe care-o dă România peste hotare. În acest sens trebuie amerizată situația. Dacă imaginea de stabilitate, de continuitate, ar putea fi realizată de actualul președinte, evident, o reînnoțire la monarhia constituțională n-ar putea să aducă mult mai mult. De ce imaginea unei monarhii constituționale prezintă înțeles, este tocmai pentru că dă impresia și dă imaginea stabilității și continuității. De asta avem nevoie, ca să aducem în țară capital străin care va fi investit aici pentru profit, nu ca ajutoare. Ajutoarele nu vor redresa situația economică. Situația economică a țării va fi redresată numai și numai atunci cînd omul de rînd, capitalistul străin, americanul, japonezul va aduce dolarul și yenul lui și-l va investi în țara noastră pentru profit. Or el nu va face acest lucru dacă riscă să-și piardă capitalul. El va merge numai atunci cînd are sentimentul că va continua sistemul, se va menține, va avea stabilitate. Aici trebuie să punem problema între republică și monarhie. Nu este vorba de personalitatea președintelui Hiescu sau a regelui Mihai. Eu au sunt un monarhist întrucît, eu socotesc însă că este important ca țara să se pronunțe. De aceea în dezbaterea Constituantei am propus să se facă referendum. Or propunerea a fost respinsă.

(— va urma —)

IARĂȘI DESPRE ȚĂRANI ȘI...

(Urmare din pag. 1)

tractorul, să aducă mașini agricole multe și felurite.

Există, desigur, și alte categorii de doritori de pămînt. Unii veniți cu bune intenții, alții cu dorința de a face bani din vânzarea averii, moștenite într-un fel sau altul.

Important este de-acum ca pămîntul să fie lucrat, lucrat bine și să rodască. Cum vor reuși noii proprietari, oricine ar fi ei, să se adapteze condițiilor speciale ale etapelor pe care o parcurg? Sfaturi la tot pasul, sfătuitori cu duimul. Unii au încredere, alții sînt suspicioși în tot ce li se spune. Dar și singuri, proprietarii se decid greu. E-o situație atît de originală, pe care mulți n-au mai sperat să o prindă, iar acum încă nu s-au dezmeticit! Cei mai mulți își vor înapoi pămîntul. Să știe că-i cu adevărat al lor, să-l lucreze cum știu ei. Sînt și păreri că asociația ar fi o rezolvare mai bună, în pas cu timpul, cu epoca. Vasile Țăran, unul dintre adepții acestei teorii, ne spune: „Ar fi mult mai înțelept ca țărani să opteze pentru gospodărirea averii lor prin forme asociative, de tip capitalist. Aceasta se impune și pentru faptul că în prezent țărani care-au fost cooperatori nu au posibilitatea să muncească pe cont propriu. Ei sînt îmbătrîniți, nu au vite de muncă, nu au unelte. Se vor găsi binevoitori care să le execute lucrările, dar cu ce prețuri? Unii speră în ajutoarele copiilor care lucrează la oraș. Aceștia

vor veni, fără îndotăală. În concediu și la sfîrșit de săptămînă. Dar pămîntul trebuie lucrat în toate zilele, nu doar din cînd în cînd...”

Sînt însă destui și cei care vor să se stabilească iar la sat. Mulți dintre ei, tineri. Laurentiu Momeu este unul dintre ei. „În ce măsură vom fi stimulați pentru a ne întoarce? Ne va ajuta statul în vreun fel? Cum anume? Vom primi împrumuturi pentru construirea de locuințe, pentru procurarea de mașini agricole?” Se întrebă și ne întrebă interloculatorul nostru. Ar fi firesc, desigur, ca toate răspunsurile să fie afirmative...

Am mai spus-o, au spus-o și alții înaintea noastră: Cînd țăranul este bogat, țara este bogată. Să nu ne fie frică de îmbogățirea țăranului. Sau mai bine zis, a agricultorului în general... Poate frica de o eventuală prosperitate a specialiștilor din agricultură i-a determinat pe legiuitorii să-i „marginalizeze” pe inginerii agronomi, pe horticultorii, pe zootehniști și pe medicii veterinari? Nedreptatea care li s-a făcut acestora este inensăși lor, care puteau mai bine decît oricine să sporască gradul de modernizare a agriculturii românești! Să devină fermierii pe care-i are orice țară cu o agricultură care se respectă. Legea însă oferă aceleași posibilități inginerului, agronomului, medicului, profesorului sau altor... Intelectuali ai satului. Se vrea o lege dreaptă. Și unde-i lege, nu-i tocmeală! Ce ne facem însă cînd legea?...

Curiozități CLUJENE

BLAZONUL BOIEROAICEI SARA BULCESCU

Un foarte interesant și totuși, puțini cunosc al Clujului din secolul XVII a fost, desigur, și boieroaica Sara Bulcescu. Împărtașim cititorilor noștri câteva amănunte legate de frumoasa româncă, a cărei poezie de dragoste s-a desfășurat pe 300 de ani în urmă în orașul nostru. Tânăra și inteligenta Sara a fost numită, de fapt, Stanca și era fiica postelnicului Preda din Muntenia (acesta era fiul spătarului Micu Bulcescu). Ajunsă în urbea noastră împreună cu fratele ei, care se numea tot Diicu, în împrejurări neclucitate, o găsim pe frumoasa Sara în centrul societății selecte a Clujului, logodită cu un conte din familia Bethlen. Căsătoria cu acesta n-a mai avut loc, probabil din cauza „avanșurilor” făcute româncii de Ladislau Székely de Ineu, un om foarte influent în Clujul veacului al XVII-lea.

Sara Bulcescu (care-și păstrase numele de familie românesc) a avut cu Székely o căsătorie reușită, chiar dacă nu pentru mult timp, căci curând rămase văduvă. Deși recăsătorită cu o personalitate de prim rang din ierarhia nobiliară transilvană, contele Stefan Haller, Sara semnea

ză în continuare cu numele de fată, acela de Sara (Stanca) Bulcescu, neîntrerupând legăturile familiale și comerciale cu rudele ei boierești din Țara Românească. Corespundează destul de des cu acestea, bineînțeles în limba română. Tânăra doamnă a ajuns, cu timpul, să cumpere o casă în Cluj, casă ce se găsește și astăzi în colțul străzii Napoca cu Piața Unirii. Sara a reconstruit și modernizat această casă adăugându-i un etaj. În curtea edificiului ea a așezat o lespede din piatră cioplită, pe care se indică faptul că imobilul a fost construit de Sara Bulcescu în 1698. Placa înfățișează emblema boieroaicei, un leu (sau leopard?), ce stă în două picioare și ține trei flori. Intreaga ornamentație a blazonului, sculptată artistic de un maestru anonim al vremii, este tipică heraldicii transilvanene din secolele XVI-XVII. În 15 septembrie 1699, Sara Bulcescu dăruiește 566 florini bisericii, tipografiei și școlii reformate din actuala stradă Kogălniceanu. Într-o scrisoare din Alba Iulia, datată 26 iulie 1702, frumoasa româncă este menționată ca fiind deja soția contelui Haller. În 12 septembrie 1713, Sara împrumută o sumă de

bani, probabil pentru terminarea numeroaselor opere de binefacere pe care le-a inițiat. Deși data morții și locul mormântului Sarei nu sînt cunoscute, amintirea ei este păstrată de lespedea din curtea imobilului de pe strada Napoca nr. 2-4. Această operă de artă este bine păstrată și ar fi de dorit să putem spune același lucru despre toate lespezile și plăcile memoriale din Cluj.

Gh. ISAC

Pagină realizată de
Michaela BOCU

Moftanșii de ieri și de azi

„Moftanșii, seria Caragiale, este un patriot, hotărât, naționalist exclusivist, român pînă în măduva oaselor. Guvernamental, sau, cînd din nenorocire nu se poate, opozant, moftanșii felicită România în cazul dîntii și o deplînge în cazul al doilea... E om de partid și se găsește în toate clasele sociale”. Știm, deci, cum era moftanșii lui Caragiale. Dar cel de azi? Să nu fie?! Aș! El este evoluat, superior dar nu în bine!

Moftanșii de ieri, cel al lui Caragiale, era pus pe hărță, discuta cu sîrg politică, revendica drepturi și vedea greșeli.

Moftanșii de azi n-are timp de discuții, e acriu, violent și dormic să-și înlăture oponentul.

Cel de ieri prefera circuma, hîrtul, simigieria și berăria.

Cel de azi se simte bine în stradă, în piață și balcoane.

Moftanșii de ieri era pentru democrație și pentru lege.

Cel de azi vrea altă lege și fără menajamente altă democrație.

Moftanșii de ieri se mîrginea la discursuri, la confruntări de opinii lîngă o bere, la a striga adevărul în fața oricui.

Moftanșii de azi vrea o nouă revoluție sau mai multe, fiindcă el, asemenea lui Dandanache, „de la pas” optă să-și lupte și luptă și dă-și, căci a rămas fără coledzi, mă înțelegi.

Cel de ieri își iubea țara și nu spunea nimic rău despre ea.

Cel de azi o denigrează cînd și pe unde poate!

Moftanșii de ieri era în general din tată în fiu republican.

Moftanșii de azi a devenit peste noapte pro-monarhist.

Cel de ieri nu voia decît o leafă și un post mai bun și o democrație mai echitabilă.

Cel de azi vrea un singur lucru: puterea.

Moftanșii de ieri combătea cu măsură puterea.

Moftanșii de azi dorește grabnic sfîrșitul ei.

Cel de ieri avea o candoare, o căldură, un sentimentalism.

Cel de azi e veninos, răzbuător, dornic de violență.

Moftanșii lui Caragiale avea o sinceritate a lui.

Moftanșii de azi nu are nici una.

Cel de ieri se împăca repede, „pupat piața independenței” și devenea tovarăș la parte!

Cel de azi e opozant și dușman neîmpăcat pe vecie.

Moftanșii de ieri ținea cu poporul.

Moftanșii de azi nu-l acceptă, socotindu-l înapoiat, temător și nereceptiv la marile probleme sociale.

Cel de ieri căuta liniștea în afara partidelor.

Cel de azi vrea mereu ligi, asociații, forumuri, syndicate...

Moftanșii lui Caragiale avea umor. Enervat dorea să moară capra vecinului, să aibă și el o bucurie.

Moftanșii de azi e orbit de patimă și vrea să moară și capra vecinului și vecinul dacă se poate deodată.

Un singur lucru aș vrea să știu: cum va fi moftanșii de mline?

Viorel CACOVEANU

Iar azi, cînd foarte rari mai sînt, Pămîntu-i cel ce vrea țărani.

Eugen ALBU

1 APRILIE

De data asta nu e pîcăleală, Ne „frig” cu prețuri gogonate-n hală,

Dar, nici așa nu fac mare scofală Căci piața-alimentară e tot... goală!

CERERI PENTRU PĂMÎNT

La primărie — oameni furnicar Se-nghesuie amarlic, nu-n zadar; Guvernul contestat le dă în dar Titlul rîvnit, cel de proprietar.

Cîtă frunza, cîtă apa S-au pornit, plini de avînt, Nu știu cum se ține sapa, Dar se bat pentru pămînt.

Ioan POPESCU

EPIGRAME

De'ale agriculturii

PERSPPECTIVE

Cu noua lege funciară Agricultura ia avînt Și din această primăvară N-o să mai fie... la pămînt.

CONSTATARE

Teții și bine îmbrăcați Țăranii care demonstrează Imi par cu mult mai cultivați Decît pămîntul ce-l lucrează.

CONTRATIMP

Acum vreo cîțiva zeci de ani Țăranii toți voiau pămînt

Cele mai bogate femei din lume

Magaziul londonez, menționează că, în pofida recesiunii din Anglia și S.U.A., veniturile personale ale reginei au crescut cu 25 la sută în anul care a trecut. Mai aflăm, de asemenea, că regina cîștigă zilnic 3,6 milioane

(1,4 miliarde lire sterline, adică 2,7 miliarde dolari)

5. Barbara Cox Anthony (67 ani), sora celei de mai sus, cu 1,4 miliarde lire (2,7 miliarde dolari)

6. Liliane Bettencourt (67 ani), fiica antreprenorului cosmeticilor L'Oreal — 1,3 miliarde lire (2,5 miliarde dolari)

7. Jacqueline Mars Vogel (51 ani), fiica magnatului american al firmei Mars Inc. (1,2 miliarde lire sterline, adică 2,3 miliarde dolari)

8. Alice Walton, americană în vîrstă de 41 ani, posesoarea unui miliard de lire sterline (1,9 miliarde dolari)

9. Heidi Horton (49 ani), văduva fondatorului german al magazinelor universale — 950 milioane lire sterline (1,7 miliarde dolari)

10. Grete Schickentanz (78 ani), o miliardară germană „self-made”, cu o avere estimată la 900 milioane lire sterline (1,7 miliarde dolari)

Desigur, lista fericitelor posesoare de miliarde și milioane continuă; nu intenționăm, însă, să vă plictisim enumerînd averi mai mult sau mai puțin cunoscute.

DE PRETUTINDENI

dolari numai din dobînzile aduse de investițiile personale și că ea nu plătește impozite. Ca de obicei, Buckingham Palace nu a comentat această informație.

Pe locul al doilea în această ierarhie figurează Johanna Quandt, văduva magnatului automobilelor BMW, cu 2,6 miliarde lire sterline (5,1 miliarde dolari), iar în poziția a-treia se află o altă văduvă, Imelda Marcos, fosta „primă doamnă” a Filipinelor, achitată anul trecut în procesul său de la New York, unde era acuzată de fraudă și extorcare de fonduri. Averele sa este evaluată la 1,5 miliarde lire (2,9 miliarde dolari). Iată, în continuare, numele fericitelor posesoare ale celor mai mari averi din lume:

4. Anne Cox Chambers, americană în vîrstă de 70 de ani

TOP INTERNATIONAL

După o întrerupere de o săptămîină, independență de voința noastră, reluăm astăzi top-ul cu următorul clasament rezultat în urma scrisorilor primite din partea dumneavoastră:

1. (2) ENIGMA — Sadness 4
2. (3) RICHARD MARX — Right Here Waiting 3

3. (1) JON BON JOVI — Blaze of Glory 5
4. (8) WITHNEY HOUSTON — I'm Your Baby Tonight 3

5. (9) LONDON BEAT — I've Been Thinking 2
6. (4) SUZANE VEGA — Tom's Diner 5

7. (7) NATHALIE COLE — Starting Over Again 5
8. (—) ADRIAN GURWITZ — Classic 1

9. (—) A-HA — Crying in the Rain 1

În speranța că sîntem tot mai aproape de sufletul și preferințele dumneavoastră, vă așteptăm clasamentele pe adresele: Radio-Cluj, str. Donath nr. 160 sau Căsuța poștală din str. Napoca nr. 16. Totodată vă anunțăm că, începînd cu data de 5 aprilie a.c., dată la care puteți audia emisiunea TOP-9099 la Radio Cluj, ora de difuzare se modifică, topul începînd la ora 20.00, reluarea de a doua zi fiind programată la ora 11.00. Audițiile plăcută!

A.M.

Cuvinte încrucișate

ORIZONTAL: 1. Distrugătoare de mare putere • 2. Ca-n filmele de groază • 3. Pe locul întii în ... China • 4. Lasă de dorit pentru la anul — Adus prin apropiere • 5. Măsura straturilor de pămînt — Incurcările • 6. Cîștigă din suflat — Hrean curățat de stricăciune • 7. Perechea ideală — Se apropie de zero — Vechiul obicei • 8. E de crezut • 9. Lemn pus în traduceri (l) — Față bisericească • 10. Focul celor morți.

VERTICAL: 1. Stă într-o dungă — Acoperă calota • 2. Groază de un țol — Stă la baza măsurii • 3. Împărțire făcută pe teren (pl.) — Loc de tras • 4. Lasă un gust neplăcut • 5. Nu-i de invidiat — Luat la noroc • 6. Începătoare în întreprindere • 7. Nelipsit de la Iași — Trecut în fațal — Lăsat în plata domnului • 8. Ies primele la soco-

CAUTARI

teală — Poartă dușmănie • 9. Umflă pieptul — Tip de distracție • 10. Primele la învățătură.

Dan BAGAREAN

GOLDSTAR

TELEVIZOARE COLOR

În data de 1 aprilie 1991, Societatea Comercială METALO-CHIMICE S.A., va desface prin unitățile specializate televizoare color marca GOLD-

mica publicitate

ANIVERSARI

● Cu ocazia împlinirii frumoasei vârste de 50 ani dorim multă sănătate și fericire iubitului nostru fiu, soț, tată și bunic NICOLAE DIRJAN și un călduros „La mulți ani”. Cu drag mama Leontina, soția Aurelia, fiul Sorin, Marius cu Nuți, Simona și Andrei. (43458)

● La a 40-a aniversare a soțului meu IOAN PAȘCA în 31 martie, îi dorim sănătate, fericire și „La mulți ani”. Soția Rozalia Pașca. (43375)

VINZĂRI-CUMPARĂRI

● Vind garnitură „Delia” nouă. Telefon 2-24-54, orele 10-21. (43397)

● Vind televizor „Sirius” 208 nou. Informații 8-50-30 după ora 17. (42063)

● Vind televizoare color, Volkswagen transport marfă. Cumpăr valută. Telefon 3-29-05. (24732-D)

● Vind televizoare color cu diagonală de 68 cm. Cumpăr forinți și mărci. Telefon 3-09-89. (42176)

● Vind dublă Volkswagen, Olci Club R 11, TV color. Telefon 6-84-59. (43410)

● Vind număr mic înscriere apartament. Variante. Telefon 3-78-34. (43406)

● Vind TW Golf — benzina. Str. Vasile Lunu nr. 47, orele 15. (42138)

● Vind GEC Dacia din ianuarie 1990. Telefon 6-83-78. (42144)

● Vindem V.W. Golf — Diesel — 1600 cm.c., Opel Ascona Diesel 1985, Fiat Ritmo Diesel 1982, Fiat Ritmo Diesel 1983, Talbot 1600, Aro 243 Diesel (400 km). Asigurăm piese de schimb. Telefon 3-23-17 str. Cimpeni nr. 13. (42145)

● Vind Elerom, Olci alb-negru cu jocuri, Bucur stereo, Tesla B 5. Telefon 5-87-50. (43365)

● Vind înscriere Dacia 1300, februarie 1988. Informații telefon 3-69-77, între orele 9-20. (42177)

● Vind captatori polen. Telefon 1-91-34. (43248)

● Vind casă familială 3 camere, confort pe valută sau forinți. Telefon 3-80-60. (43351)

● Vind rechizier de două persoane, în bună stare, televizor Orion. Str. Horea 62, în curte. (42107)

● Vind căței rasa dalmatian. Telefon 2-30-89. (43372)

● Vind mașină de tricotate marca „Singer”, eventual schimb cu Dacia 1310 nouă. Str. Brăila nr. 10, bloc G. I, sc. I, etaj I, ap. 3, între Lacuri Cluj-Napoca. (43482)

● Cumpăr vederi vechi, corespondență din perioada războaielor, plicuri de la scrisori, monedzi vechi. Telefon 3-39-84. (43294)

● Cumpăr TV, monitor color sistem NTSC. Telefon 7-25-79 str. Tășnad nr. 5, ap. 35, bloc P3, sc. III. (42099-A)

● Cumpăr casă familială zona centrală. Telefon 1-07-45 orele 12-19. (42096)

● Vind vin de struguri și țuică de prune la preț convenabil. Telefon 1-39-27. (43383)

● Vind butelie aragaz. Informații telefon 3-77-97. (42504)

● Vind aripi față Renault 20, semnalizator și motorăș ștergător parbriz spate Ford. Informații telefon: 2-71-28 după ora 16. (42203)

● Vind gheretă tip Vagon și înscriere Olci 1988. Informații str. Blajului nr. 20 telefon 5-00-85 sau 5-19-20 după ora 17. (42204)

● Vind convenabil Mercedes 200 Diesel. Informații azi și mâine dimineață telefon 8-34-16. (43501)

● Vind patru tabureți pentru cameră. Cumpăr mușama. Telefon 5-99-95. (42185)

● Vind dulap cu vitrină, masă rotundă cu două fotolii, televizor alb-negru Orion după orele 17. Telefon 1-19-10. (42164)

SCHIMBURI

● Schimb apartament 2 camere, etaj 8, Grigorescu cu parter. Informații telefon 1-47-55. (43395)

● Schimb apartament 2 camere. Solicit apartament 3 camere, exclus Mănăștur. Telefon 4-16-62. (43791)

● Schimb garsonieră confort I I.C.R.A.L., zona „Union”. Cer apartament 2 camere. Telefon 6-35-59. (42090)

● Schimb garsonieră confort I în Mărăști cu apartament două camere. Informații telefon 8-12-39.

● Schimb garsonieră ICRAZ Zorilor cu apartament două camere, diferența la înțelegere. Informații la telefon 2-86-38. (42189)

● Schimb apartament 2 camere Mărăști ICRAZ cu apartament 2-3-4 camere Grigorescu, Plopiilor, Calvaria. Telefon 5-78-37. (42196)

PIERDERI

● Cotu Maria pierdut ștampilă rotundă cu antetul Spitalului Clinic de copii, Dispensar XXVII. O declar nulă. (42183)

DIVERSE

● Confectionez în termen scurt rolete din lemn de tei. Telefon 991/5-39-93. (41934)

INCHIRIERI

● Dau în chirie apartament 2 camere mobilat, cu telefon, în Mănăștur, pe valută. Telefon 8-18-12. (42160)

DECESE-COMEMORARI

● Cu durere în suflet anunțăm moartea iubitelui nostru IOAN GIURGEA de 49 de ani, din Borșa. Înmormintarea simbăta, 30 martie 1991, ora 13, din capela I a Cimitirului Mănăștur. Familia Indolată. (40386)

● Un gând pios și o lacrimă la trecerea în eternitate a unchiului nostru AUREL PEȘTEAN. Nepoții Baciu Mircea, Dorina, Cris și Danuș. (42180)

● Sîntem alături de matusa noastră, la pierderea soțului AUREL PEȘTEAN. Nepoții Pop Nelu, Maria, Angelica și Florin. (42182)

● Un ultim omagiu colocatarului GAVRIL MUREȘAN. Comitetul bloc Herculan 3. (43509)

● Azi se împlinesc șapte ani de la decesul profesoarei LUCIA PANDREA POPA. Odihnă veșnică sufletului său. Livia. (41818)

● Sîntem alături de familia Ing. Ioan Mircea în durerea pricinuită de dispariția prematură a soției și mamei dragi. Colectivul Diviziei Instalații Regionala CF Cluj. (43388)

STAR, proveniență Coreea de Sud, diagonală 53 cm cu prețul de 31.000 lei, persoanelor înscrise, rămase restante între numerele 2500-3500.

Pentru evitarea aglomerației persoanele interesate sînt rugate să se prezinte pe strada Gh. Doja nr. 29, după cum urmează:

● persoanele înscrise rămase restante între 2500-3000, ora 8

● persoanele înscrise rămase restante între 3001-3500, ora 9

Servirea se va face în ordinea numerelor la orele anunțate.

În acest sens anunțăm că nu se va lua în considerare nici un fel de listă întocmită de clienți. (460)

Firma „CHIRAN” Import-Export

vinde en-gros:

● BERE IMPOIT

la prețuri foarte avantajoase și în cantități nelimitate.

Telefon: 3-31-19.

Adresa: Cluj, str. Magaziei nr. 2. (42059/A)

Începînd cu data de 1 aprilie 1991 începe activitatea

„DENTA-POI” — LABORATOR DENTAR

Executăm lucrări de tehnică dentară pentru cabinetele stomatologice particulare și reparații urgente de proteze dentare, între orele 16-20.

Adresa: str. Sălcilor nr. 15 Cluj-Napoca. Telefon: 8-97-90, între orele 7-8 și 20-21. (42490/B)

● Cu adîncă durere anunțăm încetarea din viață a scumpului nostru soț, tată, bunic, socru IOAN BARLA, în vîrstă de 85 de ani. Înmormintarea va avea loc în comuna Aluniș, ora 13, azi, 30 martie. Dumnezeu să-l ierte. Familia îndurerată. (43385)

● Sîntem alături de colegul nostru ing. Mircea Ion în marea durere pricinuită de moartea fulgerătoare a soției. Colegii din centrala Secției CT 1 Cluj — Regionala de Căi Ferate Cluj. (43389)

● Împărtășim durerea familiei Gavril Barla maistrului la secția tranșare-frigorifer Baciu, pricinuită de stingerea din viață a tatălui său drag, cărui „I vom păstra o neștersă amintire. Colectivul secției de tranșare Baciu. Fie-i țărîna ușoară. (42990)

● Sîntem alături de colega noastră Aila Rusea, în aceste momente grele pricinuite de încetarea din viață a mamei. Serviciul Social Administrativ al Universității Cluj. (42181)

● Sîntem alături de prietena noastră Luci Paul în aceste clipe de durere prin care trece la pierderea mamei dragi. Colectivul de prieteni de la „Tehnofrig” S.A. (43384)

● Flori și lacrimi ce se asternem pe mormintă își vor veghea somnul veșnic, suflet bun, nobil și sfînt. Pios omagiu azi, cînd se împlinesc un an de la despărțirea de draga noastră MARIA MAN. Dumnezeu să-i odihnească sufletul tău blind și să-l așeze în rîndul celor buni și drepti. Nu te vom uita niciodată. Emanuel, Viorica, Dana și Eugen. (24702)

● Tristețe, amintiri, păreri de rău, azi, la împlinirea unui an de la decesul soțului meu ȘTEFAN RADU. Rog pe cei ce l-au cunoscut să păstreze un moment de reculegere în amintirea lui. Elvira. (42321)

● Se împlinesc doi ani de la trecerea în neființă a celui care a fost VASILE URS. Cu dragoste și dor Beby și Dorin. (41983)

● Se împlinesc 2 ani de la trecerea în neființă a col. (r). GHEORGHE OPREA, om de aleasă omenie. Amintirea sa rămîne neștersă în inimile noastre. Familia. (43322)

● Patru ani de lacrimi și durere de la decesul scumpului nostru fiu SORIN HORĂTIU MUREȘAN. În veți nemîngiați, părinții. (43330-A)

● Florile ce cu durere și le asternem pe mormintă își vor veghea somnul veșnic. Pios omagiu la doi ani de la despărțirea de dragul nostru soț și tată IOAN LAPUSAN. Soția Ana și fiul Radu. (43446)

● Au trecut șase săptămîni triste de cînd l-am condus pe ultimul drum, în Brașov, pe iubitul nostru frate, cumnat și unchi NICOLAE CIMPEAN (NICULIȚĂ) mîscut în comuna Dăbîca. Dumnezeu să-l odihnească în pace. Surorile Emilia și Maria, frații Tudor și Liviu cu familiile. (43066)

● Un pios omagiu la 9 ani de la decesul mult iubitelui RADU CRISTEA, lt. col. Regrete eterne. Soția și copiii. (41367)

● Cu aceeași durere readucem în memoria noastră și a cunoșcutilor că au trecut șase luni de cînd bunul și dragul nostru soț, tată, frate și cumnat IOAN BALEA ne-a părăsit, lăsînd în sufletele noastre un mare gol. Familia. (43456)

● Tristă este ziua de 31 martie cînd se împlinesc 16, respectiv un an, de la dureroasa despărțire de dragii noștri părinți MARIAN SIMION și MARIA, din Dăbîca. Vor rămîne veșnic vii în sufletele noastre. Copiii cu familiile. (43471)

● Tristă este ziua de 30 martie cînd se împlinesc 6 săptămîni de lacrimi și dor de cînd iubita noastră prietenă ILEANA CAROLINA AȘTILEAN a trecut în neființă. Odihnească-se în pace. Prietenii Nelu, Livia, Anuța, Vasile. (42143)

● S-au scurs 6 săptămîni de lacrimi și durere de cînd moartea nemiloasă a smuls dintre noi pe cel mai iubit soț, tată, socru și bunic VASILE FENEȘAN. Amintirea lui va rămîne veșnic în inimile noastre. Odihnească-se în pace. Familia. (42159)

● Pios omagiu la un an de la decesul celei care a fost draga noastră prietenă și colegă, economista EMILIA OLTEAN. Odihnește în pace suflet mare și bun. Un grup de prieteni. (43497)

● Un pios omagiu aducem iubitelui nostru soț și tată IOAN BOTOZĂ, la un an de la trecerea în neființă. Dumnezeu să-l odihnească în pace. Familia îndurerată. (43382)

● Colegii de la Grădina Botanică sînt alături de familia cercetător Gheorghe Groza în marea durere pricinuită de moartea fratelui. (43499)

● Cu lacrimi în ochi și adîncă durere în suflet anunțăm moartea fulgerătoare a iubitelui nostru fiu, frate și cumnat DANIEL BOCA, în vîrstă de 24 ani. Înmormintarea va avea loc azi, 30 martie, ora 14, la cimitirul Mănăștur, din capela nouă. Mama Florica, soră Cristina și cumnatul Vasile. (42186)

● Cu adîncă durere anunțăm încetarea din viață a scumpului nostru soț, tată, socru, ginere și bunic AUGUSTIN COSTEA, în vîrstă de 62 de ani, în data de 29 martie 1991. Înmormintarea va avea loc luni, 1 aprilie 1991 de la domiciliul său din str. Transilvaniei nr. 2, cartierul Dîmbul Rotund, orele 13.30. Familia îndurerată. (42188)

● Se împlinesc un an de cînd ne-a părăsit iubitul nostru soț, tată, socru și bunic MIHAI ABRUDAN. Nu-l vom uita niciodată. Familia. (41895)

● Sîntem alături de colegul nostru Petrușă Florea în marea durere pricinuită de trecerea în eternitate a tatălui drag. Colegii din Centrul Plafar Someșeni. (43508)

● Sîntem alături de colegul nostru Florea Petrușă și familia în marea durere pricinuită de stingerea din viață a tatălui drag, transmîndu-i sincere condoleanțe. Biroul producție Plafar. (43508)

● Pios omagiu dragel noastre verișoare NARCISA. Sincere condoleanțe familiei îndurerate. Familia Clubăncan și Ciupel. (42197)

● Sîntem alături de colega noastră, Marion Semila în durerea pricinuită de moartea soțului său drag. Colegii de la I.C.P.U.P.S. (42195)

● Ai fost un om, acum ești amintire! Un ultim gând, o lacrimă, o floare, pentru un suflet nobil, ca acei ai fostei noastre kolege, ec. MABIA MIRCEA. Sincere condoleanțe familiei! Colegii de la I.L.F. Cluj. (42192)

● Cu adîncă durere anunțăm încetarea din viață a tatălui nostru, MIHAI BEIAN. Fam. Alexandru Beian. (42194)

● Sîntem alături în clipele grele pricinuite de pierderea scumpului fiice NARCISA. Matusa Marta Chlmu, Sever și Delia. (42218)

● Cu inimile zdrobite de durere anunțăm moartea fulgerătoare a scumpului nostru fiice CIUFEIU NARCISA în vîrstă de 24 ani. Înmormintarea va avea loc luni 1 aprilie 1991, ora 14.30, în cimitirul Mănăștur din capela veche. Familia îndurerată. (42217)

● Cu adîncă durere anunțăm încetarea din viață după o lungă și grea suferință a scumpului nostru mame, soții, fiice și surorii MIRCEA MARIA, (născută Cîntăna) în vîrstă de 38 ani fostă economista la ICSIF Cluj. Înmormintarea va avea loc luni 1 aprilie 1991 orele 13 la cimitirul Crișan. Familia îndurerată. (42219)

● O conducem pe ultimul drum pe dragă noastră nepoată NARCISA. Unchi Viorel, Mariana și verișoarele Baluca și Roxana. (42220)

● Lucia Paul mulțumește tuturor celor ce l-au fost alături cu fapta sau cu gîndul în încercarea grea prilejuită de trecerea în neființă a scumpului mame ABEI HALIP. (42213)

● Cu nespusă durere anunțăm trecerea în neființă a iubitelui noastre soții, mame și bunici ANA MIȘCA în vîrstă de 68 ani. Înmormintarea va avea loc la cimitirul „Dealul Florilor” din municipiul Dej luni 1 aprilie 1991 ora 12. Dumnezeu să-l odihnească în pace. Familia îndurerată. (43511)

● Cu lacrimi în ochi și nesfîșită durere ne despărțim de scumpa și draga noastră mamă și bunică ANA BORȘAN de 83 ani din Vultureni. O conducem pe ultimul drum luni 1 aprilie 1991 ora 13 din capela nouă a cimitirului Mănăștur. Te vom plînge toată viața suflet bun și drag. Fica Veroncuța cu soțul Gavril, copiii Rodica cu fiul și Adriana cu familia din Constanța. (42225)

● Cu nemîngînită durere ne despărțim de scumpa noastră mamă și bunică ANA BORȘAN în vîrstă de 85 ani. Dragostea și bunătatea cu care ne-a înconjurat nu le vom uita niciodată. Veșnic îndurerată fiul Vasile cu soția Ana, copiii Lucian cu familia din depărtări și Florin. (42223)

COLEGIUL DE REDACTIE: Ilio Șallan (redactor șef), Dan Bobroanu (redactor șef adjunct), Traian Bara (secretar general de redacție), Valer Ghioreanu, Emil Luca, Ion Rus, Maria Sângerzan, Radu Vida.

REDACȚIA: Cluj, str. Napoca nr. 18. TELEFONE: 1-16-33 (redactor șef); 1-73-07 (redactor șef adjunct și secretariatul de redacție); 1-74-18 (secția culturală); 1-73-87 (secția probleme sociale-economice); 1-74-00 (secția probleme economice); 1-73-04 (administratia starului). Mica publicitate se primește zilnic, între orele 9-16, numai la administrația, str. Napoca nr. 18 (la parter) Simbăta și duminica închisă.

Traj 26391

