

FODOR János

Kolozsvár

1989. december 21. –1990. május 20.

1989. december 21.

A temesvári eseményekre reagálva tüntetések kezdődnek Kolozsváron. Először említi a helyi média (*Igazság* napilap) a december 17-én megkezdődött temesvári eseményeket. Közzéteszik Nicolae Ceaușescu rádióban és televízióban bementett beszédét, illetve elnöki rendeletét. 15 órakor a főtéri Continental-szálló előtt eldörrennek az első lövések. (*Igazság*. 1989. dec. 21.)

1989. december 22.

Kolozsvári forradalom mérlege: 29 halott, 58 sebesült. Az áldozatok között magyar személyek is voltak.

1989. december 23.

Az *Igazság* nevű kolozsvári napilap *Szabadságra* változtatja a nevét. (*Szabadság*. 1989. dec. 23.)

1989. december 23.

Megalakul a Kolozsvári Magyar Demokratikus Ifjúsági Szövetség a (későbbi) Romániai Magyar Demokrata Szövetség helyi szervezeteként. Kolozsvári magyar értelmiségiek közzéteszik a *Hívó Szó* című röpiratot. Aláírók: Balázs Sándor, Balogh Edgár, Balogh Ferenc, Benkő Samu, Cseke Péter, Csép Sándor, Cs. Gyimesi Éva, Csetri Elek, Gáll Ernő, Jakó Zsigmond, Jenei Dezső, Kántor Lajos, Kányádi Sándor, Lászlóffy Aladár, Nagy György. (*Szabadság*. 1989. dec. 24.)

1989. december 24.

Megalakult a Kolozsvári Magyar Demokrata Tanács, javasolták december 17-ének nemzeti gyásznappá történő nyilvánítását. Megalakult a kolozsvári Írószövetség Transilvania–Erdély környezetvédő csoportja. (*Szabadság*. 1989. dec. 25.)

1989. december 25.

Javaslat született a Nemzeti Megmentési Front ideiglenes végrehajtó bizottságának és tanácsának összetételére vonatkozólag: 19–17 (a Végrehajtó Bizottság létszáma nem haladhatja meg a közölt létszámot), illetve 65–75 (a városi tanács lehetséges összlétszáma) létszámmal Kolozsváron. A Kolozsvári területi Rádióstúdió megkezdte adását román és magyar nyelven, 6–14 és 16–22 óra között sugározza adásait. A Megyei Könyvtárban, a könyvtári munkaközösségen belül megalakult a Nemzeti Megmentési Tanács, amely többek közt a szabad, cenzúramentes olvasást tűzi ki célul. (*Szabadság*. 1989. dec. 26.)

1989. december 26.

A Kolozsvári Magyar Demokrata Tanács közleményt ad ki, melyben felhívja a figyelmet a tagtoborzásra, illetve a Romániai Magyar Demokrata Szövetségbe való belépési nyilatkozatokat közölt, melyeket a Magyar Színház ideiglenes irodájában lehet beadni. (*Szabadság*. 1989. dec. 27.)

1989. december 27.

Szivárvány címmel óvodásoknak és kisiskolásoknak szóló kislap indult (korábban a *Haza Sóllymai* nevet viselte). A *Napsugár* nem változtatta nevét, azonban formájában és szerkezetében is átalakult. Az Unitárius Egyház körlevelet küldött ki, melyben ismertette az 1989. december 23-án a Nemzeti Megmentési Frontnak küldött táviratát, melyben egyetértenek az NMF működési elveivel és a vallásszabadság szabad gyakorlásával. A Magyar Demokrata Ifjak Szövetsége (MADISZ) megtartotta az alakuló ülését. (*Szabadság*. 1989. dec. 28.)

1989. december 28.

Megalakult a Magyar Dolgozók Demokratikus Szövetségének vállalati szervezete a kolozsvári Február 16 Vasúti Műhelyekben. A több mint 500 tagot számláló szervezet ügyvezető elnöke Rázmány Attila jogász, titkára Barabás Lajos technikus lett. A vezetőség

további tagjai: Székely Tibor, Molnár Tibor, Csíki István, Gergely Anna, Bán Zsigmond, Mihály Zoltán és Lengyel István. Platformjuk külön hangsúlyt fektet a magyar anyanyelv használatára, illetve leszögezi, hogy a Kolozsvári Magyar Demokratikus Szövetség alapszervezeteként kíván működni. Megalakult a Kolozsvári Tanügyi Dolgozók Szabad Szakszervezete. Programtervezetében szó esik valamennyi tantárgy anyanyelvi oktatásának a biztosításáról. (*Szabadság*. 1989. dec. 29.)

1989. december 29.

Megalakult a Romániai Magyar Demokrata Szövetség Kolozsvári Zenetársasága a romániai magyar zenei múlt értékeinek feltárása és megőrzése céljából. A Zenetársaság munkacsoportjai élén zeneszerzők, előadóművészek, pedagógusok és szakírók állnak. (*Szabadság*. 1989. dec. 30.)

1990. január 3.

Közölték a Kolozs megye Nemzeti Megmentési Front Ideiglenes Tanácsának tagjait: Tiszteletbeli elnök: Doina Cornea, elnök: Octavian Buracu, alelnökök: Mircea Pușca, Mihai Popescu, titkár: Lucian Cristea, tagok: Roman Crișan, Patrubány Miklós, Cristian Matei, Mircea Zăciu, Iulian Topliceanu. A különböző szakbizottságok bizottmányi vagy tanácsadói testületeiben a Magyar Demokrata Szövetség következő tagjai képviselték a magyar lakosságot: Bartha Tibor, Cseke Gyimesi Éva, Egyed Ákos, Jakab Ernő, Jakab Gábor, Juhász Tamás, Kántor Lajos, Neményi Nándor József, Pillich László, Sinkó István, Szöllősi Ferenc, Uray Zoltán, Xántusz Gábor. (*Szabadság*. 1990. jan. 4.)

1990. január 4.

A Kolozs megyei Magyar Demokrata Tanács közleménye szerint szakbizottságokban végzi szervezeti és szervezési tevékenységét: ideiglenes irányító testület, szervezési és ifjúsági, tanügyi, sajtó-, egyházügyi és adományozó, művelődési, jogi, gazdasági-pénzügyi, zenei bizottságok mellett a Bolyai-bizottság is helyet kap, amely az egyetem anyanyelven működő tervezetét dolgozza ki. A Magyar Demokrata Szövetség kolozsvári szervezetének taglétszáma 5480 volt. Székhelyét a Vármegyeházába, a tanfelügyelőség egykori irodáiba helyezte át. (*Szabadság*. 1990. jan. 5.)

1990. január 5.

Megalakult az RMDSZ első helyi intézményi szervezete a Babeş–Bolyai Tudományegyetem Kémia Karán. Megválasztott vezetőségi elnök dr. Zsakó János. Javaslatot tesznek, hogy az RMDSZ egyetemi szervének megalakítása végett minden karon hozzanak létre hasonló helyi szerveket. (*Szabadság*. 1990. jan. 6.)

1990. január 6.

A Bolyai Tudományegyetem volt tanárai és a Babeş–Bolyai Tudományegyetem magyar anyanyelvű alkalmazottai nyilatkozatot tettek közzé, melyben a Bolyai Tudományegyetem jogtalan felszámolását bírálták, illetve az önálló kolozsvári magyar egyetem visszaállítását tüzték ki célul, valamint egyetértésüket fejezték ki a Nemzeti Megmentési Front nemzeti kisebbségek jogairól szóló programjáról. A terjedelmes listát nem zárták le (eddig több mint 150 aláíróval tartanak), aláírható az RMDSZ minden képviselőjénél. Este 18 órakor Doina Cornea lakásán sajtótájékoztatóra került sor, részt vett Doina Cornea, Octavian C. Buracu, a Nemzeti Megmentési Front Kolozs megyei tanácsának elnöke, Iulian Topliceanu vezérezredes, hadtestparancsnok, Grigore Scărlătoiu ezredes ügyész, Mircea Puşca, az NMF Kolozs megyei tanácsának alelnöke. Többek között arra szerettek volna választ kapni, hogy kik tehetők felelőssé a Kolozsváron lezajlott lövöldözésekért. A *Szabadság* napilap az RMDSZ-ről is kérdezte a jelenlevőket, akik elismerően nyilatkoztak a szervezetről, Doina Cornea kitért a kérdés elől. (*Szabadság*. 1990. jan. 7.)

1990. január 7.

A kolozsvári Állami Magyar Színházban a Romániai Magyar Demokrata Szövetség megtartotta első országos tanácskozását. Jelen voltak a Bánság, illetve Arad, Bihar, Szatmár, Máramaros, Szilágy, Kolozs, Fehér, Szeben, Maros, Hargita, Kovászna és Brassó megyék képviselői. Fontosnak tartották az eddigi elért eredmények méltatását, valamint Domokos Géza hangsúlyozta, hogy az RMDSZ megmaradjon szövetségnek és ne alakuljon párttá, hogy erős nemzeti kisebbségi képviselő legyen képes biztosítani. Az RMDSZ szervezetei behálózzák szinte az egész magyar lakta vidéket, Kolozs megyében mintegy 10 000 bejegyzett tagszámmal. Felszólalt Sütő András, Kányádi Sándor, Dáné Tibor, Bodó Barna, Bárányi Ferenc, Nagy Béla, Varga Sándor, Ferenczes István, Katona Ádám, Pálfalvy Attila, Csép Sándor, Hosszú Zoltán, Markó Béla, Sylvester Lajos, Madaras Lázár, Jakab Elek, Cs.

Gyimesi Éva, Pillich László, Balogh Edgár, Benkő Samu, Brassai Zoltán, Balázs Sándor, Tófalvi Zoltán, Patrubány Miklós, Csiszár Zsuzsa és Kántor Lajos is. Az elhangzott vélemények, javaslatok egybevetését a szombaton megrendezendő marosvásárhelyi találkozó keretében öntik hivatalos formában, egybevéve az írott dokumentumokat, szándéknyilatkozatokat, szervezeti szabályzatot, programot. Ugyanezen a napon kerül Bukarestben bejegyzésre az országos szervezet. A tanácskozás befejeztével a sajtótájékoztatót az RMDSZ-t Kántor Lajos, a Kolozs megyei szervezet elnöke, és Horváth Andor a bukaresti ideiglenes vezető testületi szóvivője képviselték. (*Szabadság*. 1990. jan. 9.)

1990. január 9.

Az RMDSZ kolozsvári szervezete beadványt terjesztett elő, melyben javasolták a magyar tannyelvű Bolyai Tudományegyetem újjáalakítását Kolozsvár székhellyel. A beadványt Balázs Sándor és Kása Zoltán írták alá az RMDSZ kolozsvári szervezete nevében. (*Szabadság*. 1990. jan. 10.)

1990. január 10.

Közzétették a Nemzeti Megmentési Front Kolozsvár municípiumi Tanácsának taglistáját. Végrehajtó Büro: Valeriu Drăgoi elnök, Buchwald Péter alelnök, Teodor Morar alelnök, Ion Hurezean titkár, Adrian Bărbu, Ioan Ciupei, Terezia Damian, Călin Nemeș, Lucian Pintilie tagok. A municípiumi tanács tagjai: Mihai Bădău Wittenberger, Nicolae Boșcaiu, Grigore Chendrea, Ioan Deleanu, Dáné Tibor, Vasile Igna, Eugen Lupu, Mircea Mihailescu, Sabin Narița, Ștefan Popescu, Matei Popovici, Rác Zoltán, Virgil Salvanu, Szabó Jenő, Tompa Gábor, Sever Trifu, Alexandru Vaida, Vizi Imre. A polgármesteri hivatali tisztviselők: Ioan Pop polgármester, Balogh Ferenc alpolgármester, Titus Jude titkár, Vasile Suci, Dragoș Teziu, Somlyai József, Silviu Heaț tagok. Pécs város és Baranya megye küldötteit fogadta a Nemzeti Megmentési Front Kolozs megyei és városi vezetősége. Jelen volt Octavian C. Buracu, a Nemzeti Megmentési Front Kolozs Megyei Tanácsának elnöke, Mircea Pușcă a megyei front tanácsának elnöke, Cs. Gyimesi Éva, a tanács tagja, a nemzetiségi bizottság vezetője. A találkozó keretén belül sor került a Pécs és Kolozsvár testvérvárosi kapcsolatait megalapozó levél átadására, valamint Kolozs és Baranya megyék testvérmegyei kapcsolat kialakításáról szóló írásos javaslat átadására is. A Kolozsvári Zeneművészeti Főiskola magyar tanárai javaslatot terjesztettek elő a kolozsvári magyar zeneművészeti képzés

újjászervezésére. Ebben megfogalmazódik azon igény mely szerint az újjáalakuló KMZF csatlakozna a létrehozni tervezett Bolyai Egyetemhez, és egy olyan beiskolázási és káderjavaslatot terjesztenek elő, amely a romániai magyarság zenei igényét ki tudná elégíteni. A konkrét tervezet szerint az intézmény továbbra is szorosan együttműködne a román testvérintézménnyel (Gh. Dima Zenekonzervatórium). Megalakul az Erdélyi Magyar Műszaki Tudományos Társaság. Célja a gazdasági fellendülés alapjait megteremtő ipari, technológiai, kutatási színvonal fejlesztése. Az alakuló gyűlést a kolozsvári 3-as számú Matematika–Fizika Líceumban (ma Báthory István Elméleti Líceum) tartották. A kolozsvári 19-es számú Általános Iskola (1990-ben visszakapja líceumi rangját, 1993-tól az Apáczai Csere János Elméleti Líceum nevet viseli) magyar nemzetiségű tantestülete, valamint szülői közössége kérést fogalmaz meg az RMDSZ kolozsvári Bizottságához, melyben segítséget kérnek az iskola 1977-ben megszüntetett líceumi státusának a visszaszerzéséhez. (*Szabadság*. 1990. jan. 11.)

1990. január 11.

A Nemzeti Megmentési Front Kolozs megyei Tanácsa leváltotta Kolozsvár polgármesteri tisztségéből Ion Popot (az RKP Kolozsvári Bizottságának volt a tagja a forradalom kezdetéig). Megjelenik a kolozsvári MADISZ *Jelenlét* című lapjának első száma. (*Szabadság*. 1990. jan. 12.)

1990. január 12.

A budapesti Országos Széchenyi Könyvtár küldöttsége Kolozsvárra látogatott, a Román Akadémia Kolozsvári Fiókjának a könyvtára számára könyvadományokat adott át. (*Szabadság*. 1990. jan. 13.)

1990. január 15.

A Matematika–Fizika Líceum és a Brassai Sámuel Ipari Líceum tanárainak és a román és magyar diákok szüleinek képviselői a Nemzeti Megmentési Front Kolozs Megyei Bizottságának székhelyén találkoztak, a magyar tannyelvű iskolák kialakításának ügyével kapcsolatban. (*Szabadság*. 1990. jan. 16.)

1990. január 16.

A Kolozsvári Református Püspökség udvarán mintegy száz teológiai hallgató rendőrség által engedélyezett tüntetést rendezett azon személyek ellen, akik az egyházat kompromittálták. A pontokban benyújtott követeléseiket dr. Csutak Csaba egyházkerületi főjegyző vette át és azokra dr. Csiha Kálmán egyházkerületi közügyigazgató válaszolt. Megalakult a Stúdió Színpad, a Diákművelődési Ház magyar nyelvű színjátszó csoportja. (*Szabadság*. 1990. jan. 17.)

1990. január 18.

A Romániai Magyar Demokrata Szövetség Kolozs Megyei Biztossága tiltakozását fejezte ki a megyei Front elnöke, Octavian Buracu által 1990. január 14-én tett nyilatkozatával kapcsolatban, amely magyarság jogainak csorbításáról szól. A református, unitárius és zsinatpresbiteri evangélikus egyház közös szándéknyilatkozatot fogalmazott meg 13 pontban, melyben többek közt követelik az egyházak önszervezésének szabadságát, a felekezeti iskolahálózat visszaállítását, a lelkészképzés biztosítását, egyházi javak, ingatlanok visszaszolgáltatását. (*Szabadság*. 1990. jan. 19.)

1990. január 19.

Megalakult az Ipari Elektronikai és Automatizálási Vállalat magyar nemzetiségű dolgozóinak helyi RMDSZ-szervezete. A gyűlésen 83-an vettek részt, felolvasták és elfogadták a szándéknyilatkozatot, és nyílt szavazással megválasztották az Ideiglenes Ügyvivő Bizottságot: Szöcs György elnök, Zimán Miklós alelnök, Hidán Levente titkár, valamint Atkári Rozália, Bikfalvi Tünde, Veres Károly és Vincze Sándor tagok. Megalakult az ICSITEE (Institutul de Cercetare Științifică și Inginerie Tehnologică pentru Echipamente Energetice) kolozsvári fiókjának a helyi szervezete. Az alakuló ülésen megszavazták az öttagú ügyintéző bizottságot: Szabó Enikő elnök, Kis Sándor alelnök, Ardelean Ágnes titkár, valamint Szabó Zoltán és Kálmán Sándor tagokkal. A szervezet 72 tagja a gyűlés alkalmával támogatja az RMDSZ szándéknyilatkozatát. (*Szabadság*. 1990. jan. 20.)

1990. január 21.

Megalakult a *Családi Tükör* szerkesztőségében a Családsegítő Társaság (CSST). Az RMDSZ keretén belül kívánnak működni, céljuk a segítségnyújtás és előadások szervezése. Egyelőre a *Családi Tükör* szerkesztőségében jönnek össze. A kezdeményező bizottság tagjai között van

Balla Zsófia költő, újságíró, Kovács Magda, a *Családi Tükör* megbízott szerkesztője és Nagy Olga néprajzkutató. (*Szabadság*. 1990. jan. 23.)

1990. január 22.

Délelőtt 11 órakor a középiskolások tüntetésére került sor, amelyen a tanügyi rendszer reformját követelték. A MADISZ újraindítja a Zsebszínház amatőr színjátszó társulatot, amely a Stúdió 51 jogutódja kíván lenni. Emlékiratot fogalmazott meg Kovács Zoltán, Kós András, Abódi Nagy Béla, Miklóssy Gábor, Benczédi Sándor, Mohy Sándor, Erdős Tibor, E. Szabó Ilona, Vetró Artúr, Feszt László, Veress Pál, Gergely István, Deák Ferenc, Lövith Egon, Murádin Jenő, Kovács András és Korondi Jenő a magyar képzőművészeti felsőfokú oktatás visszaállításáért. A kolozsvári Egyetemi Fokú Protestáns Teológiai Intézet diákjainak ifjúsági gyűlésén határozat született, melyben kéri dr. Péntek Árpádot a rektori tisztségéről való lemondására. Ugyanakkor kijelentik, hogy a gyakorlati teológiai tanszékét nyugdíjba vonulásáig megtarthatja. Az állásfoglalást öt diák nyújtotta át, amelyet szenátusi kinevezésére hivatkozva a rektor széttepett. A küldöttség döntésének okait tartalmazó beadványban főleg a rektor passzív hozzáállása és a diákokkal szemben tanúsított magatartása (a Securitatével történő együttműködés javaslása) szerepelt. (*Szabadság*. 1990. jan. 23.)

1990. január 23.

A magyar nyelv- és irodalomtanárok Tőkés Elek tanárt a megyei tanfelügyelőség magyar nyelv- és irodalommal foglalkozó szaktanfelügyelőjének választották. Az Egyetemi Fokú Protestáns Teológiai Intézet diákjai újabb beadványt nyújtottak be, melyben a rektor lemondásának megtagadásáról szóló döntés felülvizsgálását kérték. A rektor válasza ezúttal is visszautasító volt. (*Szabadság*. 1990. jan. 24.)

1990. január 24.

Megalakult a Cigányok Szervezetének Kezdeményező Bizottsága, tagjai: Covaciu Bertő, Zsiga Péter, Dondos Emil, Kolbász Árpád, Ludvig Francisc, Kallósi György. Az Oktatásügyi Minisztérium jóváhagyta Kolozsváron két magyar tannyelvű líceum létesítését, illetve jogfolytonosságának biztosítását. (Brassai Sámuel Líceum, 3-as számú Matematika–Fizika Líceum). A négy romániai magyar történelmi egyház (római katolikus, református, unitárius és evangélikus) ötven lelkipásztora felekezeti tanácskozást tartott a Szent Mihály-plébánia

tanácstermében. Elhatározták, hogy a négy történelmi egyház további együttműködését a Romániai Magyar Keresztény Szövetség keretében folytatják. (*Szabadság*. 1990. jan. 25.)

1990. január 25.

Juhász Tamás református lelkész, az Egyetemi Fokú Protestáns Teológiai Intézet professzora bejelentette a lemondását az NMF Kolozs Megyei Tanácsa nemzetiségi ügyekkel foglalkozó bizottsági tagságáról, miután annak ülésén bejelentették az NMF politikai szervezetté történő átalakulásának lehetőségét. Megalakult a Kolozsvári Magyar Diákszövetség (KMDSZ). Ideiglenes székhelye a Mócok útja 18. szám alatt található. Szándéknyilatkozatában kifejti, hogy a kolozsvári felsőfokú oktatás magyar diákjainak érdekképviselői és érdekvédelmi szervezete kíván lenni. (*Szabadság*. 1990. jan. 26.)

1990. január 27.

Megalakul az Ifjúsági Keresztény Egyesület (IKE). Nyílt levelet tesz közzé a Kolozsvári Műegyetem nevében Bucur Ildikó és Popa Ioan, melyben tiltakozásukat fejezik ki azon 18 tanügyi káder ellen, akik listát közöltek a magyar anyanyelvű Bolyai Tudományegyetem létrehozása ellen. (*Szabadság*. 1990. jan. 28.)

1990. január 28.

Az RMDSZ Megyei Tanácsa ajánlólevelet intézett a Kolozs Megyei Nemzeti Megmentési Front Városi Tanácsához, melyben Eckstein-Kovács Péter felvételét kéri a Nemzeti Megmentési Front Városi Tanácsába, a szakmai tapasztalataira hivatkozva. (*Szabadság*. 1990. jan. 30.)

1990. január 29.

Az Egyetemi Fokú Protestáns Teológiai Intézet tanári illetve szenátusi gyűlést tartott, amelyen megerősítették dr. Péntek Árpádot rektori tisztségében nyugdíjba vonulásáig, 1990. szeptember 1-ig. (*Szabadság*. 1990. jan. 30.)

1990. január 30.

A Romániai Református Egyház két egyházkerülete (az erdélyi és a királyhágómelléki) közös zsinatot tartott, az egyház újjászervezése érdekében. (*Szabadság*. 1990. jan. 31.)

1990. február 2.

Az RMDSZ kolozsvári szervezeti képviselői és a Nemzeti Megmentési Front Kolozs Megyei Bizottsága között tárgyalásra került sor, melyen részt vettek Octavian Buracu elnök, Mihail Popescu ezredes, alelnök, Cs. Gyimesi Éva, Kántor Lajos, Lászlóffy Aladár és Patrubby Miklós. A megbeszélések során többek közt elvi jóváhagyás született az RMDSZ kolozsvári székháza tekintetében. (*Szabadság*. 1990. febr. 3.)

1990. február 6.

Közzétette megalakulási programnyilatkozatát a kolozsvári Műemlékvédő Társaság, amely a kolozsvári RMDSZ keretében az önállóan működő Művelődési Osztály tagjaként alakult meg, és a Történelmi Műemlékek Bizottságának (Comisia Monumentelor Istorice) vétójoggal rendelkező konzultatív szervévé kíván válni. (*Szabadság*. 1990. febr. 7.)

1990. február 7.

A Kolozsvári Rádióstúdió szerkesztősége elhatárolódását fejezte ki Alexandru Şerban polgármester azon kijelentése ellen, mely szerint a Petőfi utca nevét meg kell változtatni, a költő románokra nézve sértő versei miatt. (*Szabadság*. 1990. febr. 8.)

1990. február 9.

Domokos Géza, az RMDSZ ideiglenes elnöke közleményben jelenti be, hogy az önmagát Független Magyar Pártnak nevező szerveződésnek és Vincze Jánosnak semmilyen meghatalmazást nem adott, hogy pártot szervezzen, tagokat toborozzon, ezért felkéri a Kolozs megyei RMDSZ tagságát, hogy ezen híreszteléseket tekintsék provokációknak. Újra megjelent a *Korunk* folyóirat, amelyben az 1989. november–decemberi összevont szám írásait közlik. (*Szabadság*. 1990. febr. 10.)

1990. február 10.

Nagygyűlést tartott az RMDSZ megyei szervezete a kolozsvári Diákművelődési Ház nagytermében. Jelen voltak a MADISZ és a KMDSZ, valamint a kolozsvári székhelyű Demokrata Párt tagjai. Felszólaltak: Pillich László, Kántor Lajos, az RMDSZ Kolozs megyei szervezetének ideiglenes elnöke, Ion Aluăş professor, szociológus, Balázs Sándor, az

RMDSZ Bolyai-bizottságának tagja, Másodi Zoltán, a Technofrig Gépgyár mérnöke, Ioan Popa, a Politechnikai Intézet kutatómérnöke, Egyed Péter, az RMDSZ Kolozs megyei ideiglenes vezetőségének tagja, Duciú Mărgărit, a kolozsvári székhelyű Demokrata Párt ideiglenes elnökségének a tagja, Szabó Károly, a Metalul Roșu Gépgyár dolgozója, Váradi Miklós, a MADISZ képviselője, Székely István, mezőgépész mérnök, Horák Aliz-Mária szakorvos, Branea Róbert, a KMDSZ képviselője, dr. Kapeza Imre ügyvéd és Cs. Gyimesi Éva, az RMDSZ Kolozs megyei ideiglenes vezetőségének tagja. A gyűlés fő témája a dialógus volt, az egymás mellett élés és egymásrautaltság kihangsúlyozásával. (*Szabadság*. 1990. febr. 11.)

1990. február 11.

A kolozsvári Állami Magyar Színház Művészeti Tanácsa tiltakozó levelet intézett a Nemzetvédelmi Minisztériumhoz, mivel a budapesti Honvéd Népi Együttes felajánlott jótékonyági (a *Szabadság* '89 számla javára) táncelőadását lemondta (lemondásra ajánlotta). Nyilatkozatot is közölt, melyben elnézést kérnek a közönségtől, hiszen az előadás nem az Állami Magyar Színház hibájából maradt el. (*Szabadság*. 1990. febr. 13.)

1990. február 12.

Az RMDSZ monostori területi szervezete megtartotta alakuló közgyűlését, ahol összeállították és megszavazták a szervezet 22 főből álló jelöltjeit. Az RMDSZ Írisztelepi kerületi szövetsége alakuló ülését tartotta, az Augusztus 23. Kultúrotthonban. A taggyűlésen jelen volt kb. 120 írisztelepi RMDSZ-tag, a kezdeményező bizottság részéről Rácz Sándor és Gyulai József, valamint a megyei RMDSZ részéről Pillich László. A gyűlés keretében megválasztották a 9 tagú vezetőséget és kijelölték, illetve megszavazták a 20 tagú küldöttséget. A kolozsvári RMDSZ levélben értesíti a Nemzeti Megmentési Front Kolozs Megyei Bizottságának Ideiglenes Tanácsát, hogy az RMDSZ városi szervezetének 43 000 beiratkozott tagja van. A Babeș–Bolyai Tudományegyetemi RMDSZ-vezetőség munkamegbeszélésen tárgyalta meg a *Szabadság* című napilapban meghirdetett körzeti választógyűlések kérdését, ezáltal észrevételeit közölte az RMDSZ vezetőségéhez, melyben négy pontban kiemelik azokat a hibákat, melyek szerintük a választásokat antidemokratikussá teszik, illetve demoralizálóak a tagságra nézve. A Baranya Megyei Pedagógiai Intézet levelet küldött a kolozsvári RMDSZ-nek, melyben segítséget ajánl fel a kolozsvári és Kolozs megyei

magyar nyelvű óvodák és iskolák fejlesztésében. A segítség a Pécs–Kolozsvár valamint a Baranya és Kolozs megye között létrejött testvérmegyei kapcsolat alapján történt, mely keretében továbbképzéseket, segédanyagokat biztosítottak. (*Szabadság*. 1990. febr. 13.)

1990. február 13.

Emlékbizottság alakult dr. György Lajos születése 100. évfordulójának (1990. ápr. 3.) megünneplésére, fővédnöke dr. Jakab Antal gyulafehérvári római katolikus püspök, tagjai Faragó József, Izsák József, Katona Ádám, Kántor Lajos, Kovács Ferenc, Kuszálikné Molnár Piroska, Nagy Pál és Tóth István. Bemutatkozott az RMDSZ Művelődési Osztálya. A bizottságok felelősei: Balogh Ferenc alpolgármester, Dávid Gyula irodalomtörténész, Kovács Nemere közíró, Könczei Csilla táncművész, Kötő József színházigazgató, Simon Gábor zenetanár és Tompa Gábor színházi rendező. (*Szabadság*. 1990. febr. 14.)

1990. február 14.

Megalakult az RMDSZ Természetbarát Egyesülete (Kárpát Természetbarát Egyesület) a 19-es számú Iskolában, amely a természetvédelem és természetjárás megszervezésében kíván irányító testületté válni. Az alakuló gyűlés ideiglenes programjában szerepel a *Gyopár* nevű, legtöbb 15 oldal terjedelmű közlőny közlése, amely hírek és szakmai információ közlésére szolgál. A kezdeményező taglétszám 54, ideiglenes vezetőségi tanács: Tövissi József elnök, Gyurka László ügyvezető elnök, Imecs Zoltán titkár, Egri László, Varga Alfonz, Köllő Katalin, Hantz Péter vezetőségi tagok.

1990. február 14.

Alakuló ülését tartotta a Vatra Românească Egyesület az Egyetemi Ház nagytermében. A román szellemi élet képviselőinek tekintik szervezetüket, tagjai lehetnek falusi és városi értelmiségiek, munkások, földművesek, és egyéb foglalkozásúak.

1990. február 14.

A kolozsvári nyomdászok RMDSZ-t támogató társasága nyilatkozatot bocsátott ki, melyben tiltakozásukat fejezték ki Alexandru Șșerban polgármester interjújával kapcsolatosan, melyben javaslatát és tiltakozását fejezte ki egyes utcanevek átnevezéséről. Összesen 82 aláíró jegyezte a nyilatkozatot. (*Szabadság*. 1990. febr. 15.)

1990. február 15.

Megalakult a Nemzeti Szövetség Kolozs Megyei Tanácsa. Az alakuló gyűlés keretében a pártok, a nemzetiségi szervezetek, a Nemzeti Megmentési Front küldöttei jóváhagyták a Nemzeti Szövetség Ideiglenes Megyei Tanácsa 10 állandó bizottságának létrehozását, majd az ülés befejező részében megválasztották az ideiglenes megyei tanács vezető szerveit. A Végrehajtó Büro tagjai: Octavian Buracu elnök, Mircea Pușcă, Teodor Mihadaș, Ioan Bohotici, Victor Marian és Cs. Gyimesi Éva alelnökök, Lucian Cristea titkár, Ioan S. Pop, Matei Cristian, Patrubány Miklós, Valeriu Munteanu, Vasile Bogdan és Mircea Vaida tagok. A tíz állandó bizottság élére a következő személyeket választották: Ioan S. Pop, gazdasági újjáépítési és fejlesztési bizottsági elnök, Marian Vereșezan, állami szervezési és ügyviteli bizottsági elnök, Cristian Matei, ifjúsági bizottsági elnök, Gheorghe Cristea, oktatás- és művelődésügyi bizottsági elnök, Viorel Soran, környezetvédelmi és városfejlesztési bizottsági elnök, Kónya Sándor, nemzeti kisebbségi bizottsági elnök, Ioan Goia Varadi, egészségügyi és társadalombiztosítási bizottsági elnök, Tiberiu Căileanu, kapcsolat a lakossággal és protokoll bizottsági elnök, Alexe Lungu, mezőgazdasági és élelmiszeripari bizottsági elnök és Ioan Cherasim, a diktatórikus rendszer vezetői és a szekuritációs túlkapasait és visszaéléseit kivizsgáló bizottság elnöke. A Tanács megalakulásakor közzétett egy jegyzőkönyvet, amelyből kiderül Vincze János, a Független Magyar Párt vezére büntetett előélete, valamint Securitátés múltja. (*Szabadság*. 1990. febr. 16.)

1990. február 16.

Az RMDSZ Kolozs Megyei Bizottsága nyilatkozatban tiltakozik a Vatra Românească Egyesület 1990. február 13-án megjelent közleménye ellen, melyben többek közt egyértelműen elutasítja a Bolyai Egyetem újjászervezésének a tervét, és tiltakozását fejezi ki a Tanügyminisztérium határozata ellen, amely a kolozsvári magyar líceumok visszaállításáról döntött, valamint bírálja az RMDSZ tevékenységét. (*Szabadság*. 1990. febr. 17.)

1990. február 17.

Soros György Kolozsvárra látogatott. A sajtótájékoztatóján kijelentette, hogy 1 millió dollár értékű alapítványát két részre osztva kívánja működtetni: az egyiket Bukarestben, a másikat Kolozsváron nyitja meg, kuratóriumot is létesítve. (*Szabadság*. 1990. febr. 18.)

1990. február 18.

Az RMDSZ Kolozs Megyei Szervezetének küldöttgyűlése zajlott a Kolozsvári Magyar Állami Színházban, amelyen Kolozsvár körzetei illetve a megye városai, települései RMDSZ-szervezeteinek a küldöttei, az egyházak, a vállalatok, az RMDSZ keretében működő szakmai és más szervezetek képviselői, a MADISZ és a KMDSZ küldöttei vettek részt. Megválasztották a hiteles vezető testületet, melynek tiszteletbeli elnöke és örökös tagja Cs. Gyimesi Éva. A kolozsvári körzetek elnökeiből álló városi vezetőség öttagú koordinációs testületének tagjai: Asztalos Lajos, Halász Ferenc, Horák József, Horváth Sándor, Kányádi Sándor. Ferencz Albert a Kolozsvár környéke megyei körzetének elnöke. Megválasztott jelöltek: Balázs Sándor, Buchwald Péter, Bucur Ildikó, Dáné Tibor, Dávid Gyula, Egyed Péter, Herédi Gusztáv, Kapcza Imre, Kántor Lajos, Kötő József, Pálfi Zoltán, Patrubány Miklós és Pillich László. Ezen kívül az egyházak képviselői: Kovács Attila, Pap Zoltán, Rezi Elek, Takácsik Tibor. A MADISZ képviselője Rácz Béla, a KMDSZ képviselője Sipos Levente. Az operatív vezetőség tisztségviselői: Balázs Sándor elnök, Kántor Lajos, Bucur Ildikó alelnökök, Pillich László titkár, Pálfi Zoltán ügyvezető titkár, Dávid Gyula, a Kolozs megyei szervezet Sajtóirodájának vezetője. A közgyűlés határozata alapján felszólítást nyújtott be Kolozsvár polgármesteri hivatalának, melyben Alexandru Șerban polgármester lemondását követeli az RMDSZ Kolozs Megyei Bizottsága. (*Szabadság*. 1990. febr. 20.)

1990. február 19.

Pillich László tiltakozását fejezi ki a Párizsban tartózkodó Petre Roman nyilatkozata ellen. Petre Roman a nemzetközi sajtónak adott interjújában ellenezte a kisebbségek saját tanítási nyelvű iskolákban történő tanulását.

1990. február 19.

Ülést tartott a Magyar–Román Demokrata Szövetség (MRDSZ) a Demokrata Párt székházában. A gyűlést dr. Váradi-Goia János elnök moderálta. Szó esett többek között az anyanyelvi oktatásról, a két nemzet közötti viszonyról és szóba került a Vatra Românească Egyesület és az RMDSZ, valamint az MRDSZ részvételével egy kerekasztal-beszélgetés megrendezése a nézeteltérések tisztázása érdekében. (*Szabadság*. 1990. febr. 20.)

1990. február 20.

Megtartotta első ülését a Nemzeti Szövetség Kolozs Megyei Ideiglenes Tanácsa. A taglétszámot kiegészítették 83-ra, így bekerült az ideiglenes tanácsba Magyar Sándor tanár a MADISZ részéről. A napirenden szereplő 5 kérdésből az ülésen csupán 3-at sikerült megtárgyalni (vagyis: kiegészítették a tanácsot, megalakították a bizottságokat, a tanács saját szerveit és rendezték az új párt és három független tag felvételét).

1990. február 20.

Megalakultak a Nemzeti Szövetség Kolozsvár Muncípiumi Ideiglenes Tanácsának munkabizottságai, illetve megválasztották ezek elnökeit: Lucian Simu gazdasági újjáépítési bizottság elnöke, Lucian Sorin Pintilie ifjúsági, vállalatokkal való kapcsolati és közellenőrzési bizottság elnöke, Ana Fabian tudományos oktatásügyi és kulturális, Nicolae Pașcu egészségügyi és társadalombiztosítási, Romul Ivan emberjogi, valamint a régi rendszer idején elkövetett visszaéléseket, túlkapasokat kivizsgáló, Szabó Ferenc kapcsolat a lakossággal, protokoll, dr. Kapcza Imre nemzetiségügyi, valamint Ioan Pop szervezési, sport és turisztikai munkabizottság elnöke. (*Szabadság*. 1990. febr. 21.)

1990. február 21.

A Nemzeti Egység Kolozsvár Városi Ideiglenes Tanácsának összetétele: Valeriu Drăgoi (a Tartományi Vasútigazgatóság mérnöke), dr. Buchwald Péter (a Gyógyszerkutató Intézet főkutatója), Lucian Sorin Pintilie (a Farmec Gyár munkása, a Műegyetem esti tagozatának negyedéves hallgatója), Lucian Simu (az Építkezési tervező és Kutatóintézet ICP műépítésze), Ioan Pop (a Február 16. Javítóműhely munkása), Mihai Bărbulescu (a Régészeti Intézet kutatója), Teodor Morar (a Bányaiipari Kombinát mérnöke), Grigore Chendea (az IELIF Vállalat üzemmérnöke), Vasile Igna (író, a Dacia Könyvkiadó szerkesztője), dr. Eugen Lupu (a Bőr és Cipőipari Kombinát kórházának orvosa), Mircea Mihăilescu (műegyetemi tanár), Rátz József (a Köszörűgépgyár dolgozója), Váradi Miklós (elektrotechnikai mérnök), Tompa Gábor (a Magyar Színház rendezője), Vizi Imre (a 3-as Számú Matematika–Fizika Líceum tanára), Alexandru Vaida (agronómus), Ioan Ciupei (a honvédelmi minisztérium őrnagya), Adrian Sîncrăian (a Technofrig Gépgyár üzemmérnöke), Dan Serdean (a Terápia Gyógyszertár mérnöke), Mihai Duca (a Nehézgépgyártó Kombinát munkása), Constantin Pușcaș (az Armatura Gyár munkása), Vasile Cîndea (az Elektrometál Vállalat munkása),

Vasile Meşter (a Libertatea Bútorgyár munkása), Sínai Miklós (a Metalul Roşu Gyár munkása), Corneliu Coeheci (a Nehézipari Kombinát közgazdásza), Tiberiu Gojol (a Sinterom Gyár mérnöke), Dan Gorgan (a Carbochim Vállalat mérnöke), Dan-Mihai Mălaiu (az IEIA mérnöke), Gavril Sotelecan (a Flacăra Ruhagyár munkása), Valeriu Hosu (a Sanex Vállalat üzemmérnöke), Petru Rebreanu (az ACMM Vállalat technikus), Vasile Ilea (a Február 16. Javítóműhelyek mérnöke), Ion Vălean (az Unirea Gápgyár mérnöke), dr. Kapcza Imre (nyugdíjas ügyvéd), Kötő József (a Magyar Színház igazgatója), Bíró László Péter (fizikus), Béni Attila, Csákány Tibor, Berki Ferenc (a Carbochim Vállalat munkásai), Dondos Gábor (gépkocsivezető), Eötvös Géza (a Technofrig Vállalat munkása), Seichei Gheorghe (az Építkezési Tröszt munkása), Filaret Pădureţ (technikus), Ioan Moldovan (a Rökkantak Szövetkezetének áruszakértője), Paul Calacan (a Bányaiipari Kombinát közgazdásza), Augustin Strempeal, Gavril Isa (az Építkezési Tröszt mérnökei), Romul Ivan (jogtanácsos), Mircea Arman (a Bölcsészkar hallgatója), Radu Paşcu (csűrűyei orvos), Dáné Tibor (író), Fritz Martin (a Villamosművek technikus), Bianca Mihai Blaga (a Képzőművészeti Főiskola hallgatója), Mihai Meliţă (tanár), Vasile Topan (a Turistahivatal mérnöke), Cristian Nuna (geológus mérnök), Anghel Mititelu (kutató), Simona Monea (a Közegészségügyi Intézet dolgozója), Corinela Rusu (közgazdász), Octavian Soldea (mérnök), Mircea Cărlănar (ügyvéd), Iuliu Boilă (az 1-es számú Belgyógyászati Klinika orvosa), Eugen Cocan (mérnök), Mihai Bădău-Wittenberger (a Történelmi Múzeum muzeológusa), Szabó Ferenc (a Farmec Gyár munkása), Ana Fabian (nyugdíjas egyetemi előadótanár), Dan Muntean (kutató biológus), Grigore Dejiu (az Építkezés tervező és Kutatóintézet ICP mérnöke), Ioan Murzea. (*Szabadság*. 1990. febr. 22.)

1990. február 22.

Kántor Lajos, a Kolozs Megyei RMDSZ Ideiglenes Bizottságának elnöke levelet írt Andrei Pleşu kultúráért felelős miniszterelnöknek a Műemlékvédő Társaság megalakulásáról, illetve a Történelmi Műemlékek Bizottságának (Comisia Monumentelor Istorice) konzultatív szervévé válásának a szándékáról. (*Szabadság*. 1990. febr. 23.)

1990. február 26.

Megalakult a Romániai Magyar Mezőgazdászok Kolozs Megyei Szövetsége. (*Szabadság*. 1990. febr. 27.)

1990. március 1.

Nyilatkozatot adott ki a kolozsvári székhelyű Demokrata Párt Ideiglenes Politikai Tanácsa, amelyben a *nemzeti kisebbség* kifejezés helyett az *együtt élő nemzetiség* kifejezés használatát javasolja, mivel ez tiszteletben tartja minden nemzetiség méltóságát.

1990. március 1.

Megalakult a Közép-Erdélyi Magyar Közművelődési Egyesület, Kolozs megye kulturális életének mintegy száz képviselőjének támogatásával. Önépítkező, a helyi erők kezdeményezésére és öntevékenységére támaszkodó szervezet, célja hogy szakmai tanácsadással, szakirodalommal stb. lássa el a megalakítandó helyi szervezeteket. Székhelye a kolozsvári *Korunk* folyóirat szerkesztősége. (*Szabadság*. 1990. márc. 2.)

1990. március 3.

Megalakult az RMDSZ Sajtóirodája. A vezetőség minden 1989. december 22-e után megjelent lapot begyűjteni kíván megőrzés céljából.

1990. március 3.

Kolozsvár székhellyel megalakult az Erdélyi Magyar Kereszténydemokrata Unió, amely a keresztény értékrend társadalmi érvényesítését tűzte ki célul, a Magyar Keresztény Szövetség pártjaként az RMDSZ-t kívánja erősíteni.

1990. március 3.

Kolozsvár székhellyel megalakult az Örmény–Magyar Baráti Társaság.

1990. március 3.

Pop-rock szuperkoncert sorozatot tartottak a kolozsvári Sportcsarnokban. A magyar vonalról a következő zenekarok voltak beharagozva: R-Go, Step, BUMM, Vikidál–Homonyik, Első Emelet, 100 Folk Celsius, Napóleon Boulevard, Ámen, Szűcs Judit, Hobo Blues Band, Swetter, Csutka, Delhusa Gjon, Plexi és Frutti, Demjén Ferenc, Lerch István, Varga Miklós Band, Maria de Jesus (ezek közül a Napoleon Boulevard, Demjén Ferenc és Vikidál Gyula szereplése elmaradt). Román részről Mircea Baniciu, az Iris, a Celedalte Cuvinte és a Pro

Musica léptek fel. A koncertet a segélyakciók keretében szervezték, a bevétel a Szabadság 89' segélyszámlára került. (*Szabadság*. 1990. márc. 4.)

1990. március 9.

A KMDSZ megtartotta első ülését. (*Szabadság*. 1990. márc. 10.)

1990. március 11.

Megtartották a MADISZ Kolozs megyei küldöttgyűlését, melyen megválasztották az országos kongresszuson Kolozs megyét képviselők küldöttjeit, a megyei választmány tagjait, valamint elfogadták a Tanácsadó Testület létrehozását. (*Szabadság*. 1990. márc. 13.)

1990. március 12.

A Babeş–Bolyai Tudományegyetem magyar hallgatói ülősztrájkot szerveztek, szolidaritást vállalva a marosvásárhelyi Orvosi- és Gyógyszerészeti Intézet hallgatóival az anyanyelvű oktatás mellett. A KMDSZ táviratot továbbított Mihai Şora oktatásügyi miniszternek, valamint Petre Roman miniszterelnöknek a kéréseik mielőbbi teljesítésére. (*Szabadság*. 1990. márc. 13.)

1990. március 13.

Az RMDSZ Kolozs Megyei Szervezetének Elnöksége nyilatkozatot adott ki, melyben tiltakozását fejezte ki a városban megjelent magyarellenes feliratok és azok terjesztése ellen. Folytatódik a magyar egyetemi hallgatók ülősztrájkja.

1990. március 13.

A kolozsvári üzemek képviseletében kiáltványt fogalmazott meg Csomortány István műhelyfőnök, Deák József technikus, Másody Zoltán technikus, Mihály-Vitályos Zoltán lakatos, Pál István mérnök, Szabó Károly szerszámlakatos, Szilágyi Zoltán technikus és Török András minőségi ellenőr. A kiáltványban megfogalmazták a jogaikra vonatkozó követeléseiket, illetve elégedetlenségüket fejezték ki az RMDSZ Kolozs megyei szervezete iránt, az addigi eredménytelenségeik miatt. (*Szabadság*. 1990. márc. 14.)

1990. március 14.

Folytatódik a magyar egyetemi hallgatók ülősztrájkja a marosvásárhelyi anyanyelvű orvosi felsőoktatás szorgalmazásáért. (*Szabadság*. 1990. márc. 15.)

1990. március 15.

A Fellegvár egyik épületén elhelyezett Stefan Ludwig Roth emléktábla megkoszorúzásával vette kezdetét az ünnepsorozat, amelyet követően a Farkas utcai református templomban tartottak ünnepi istentiszteletet, majd a templom előtt Pillich László, Szabó Mátyás, Jakabffy Tamás és Benkő Samu mondtak ünnepi beszédet, majd Péterfi Lajos színművész szavalt Petőfi-verseket. A késő délutáni órákban a volt Biasini-szállónál Petőfi Sándor, Nicolae Bălcescu és Avram Iancu emléktábláinak a megkoszorúzása után Tibád Zoltán és Ioan Popa mondtak beszédet. Az esti program a Magyar Állami Színház díszelőadásával, valamint a MADISZ-rendezte esti emlékműsorral zárult. (*Szabadság*. 1990. márc. 16.)

1990. március 16.

Megkezdte tevékenységét a Dávid Ferenc Unitárius Nőszövetség kolozsvári tagozata. Célja az egyházi élet bensőségesebbé tétele, az öregek és a szegények támogatása.

1990. március 16.

Az RMDSZ Kolozs Megyei Szervezete levelet intézett Ion Iliescu elnökhöz. Ebben új székhely kiutalását kérik, mivel a számukra kiírt épületet a szakszervezetek tiltakozása miatt nem tudják használatba venni. A levélben megjegyezték, hogy a szervezetnek 60 000 fős tagszáma volt.

1990. március 16.

Az RMDSZ feljelentést tett a kolozsvári rendőrségen ismeretlen személyek ellen, akik bizonyos kisebbségellenes kiáltványokat terjesztettek. (*Szabadság*. 1990. márc. 17.)

1990. március 19.

A kolozsvári Györgyfalvi negyedi RMDSZ-választmány felhívást intéz az RMDSZ Kolozs megyei vezetőségéhez, melyben nehezményezik, hogy a negyedi szervezet a megyei vezetőség részéről semmilyen irányítást nem kap, illetve nem tájékoztatják őket a megyei vezetőség tevékenységéről. Ugyanakkor az országos elnökséghez címzett *Nyilatkozatot*

tesznek közzé, melyben figyelmeztetnek, hogy amennyiben a megyei vezetés nem veszi figyelembe a követeléseiket, községi, városi, megyei és országos szintű figyelmeztető és tiltakozó tüntetések megszervezését fogják javasolni. (*Szabadság*. 1990. márc. 20.)

1990. március 20.

Az RMDSZ Kolozs Megyei Szervezete nyilatkozatot tesz közzé a 1990. március 19-i marosvásárhelyi eseményekkel kapcsolatban, melyben tiltakozását fejezi ki a történetekkel kapcsolatban és követeli egy kormánybizottság mielőbbi kinevezését, amely tisztázná a marosvásárhelyi és szatmári agressziók körülményeit.

1990. március 21.

A Kolozs Megyei Nemzeti Szövetség Ideiglenes Tanácsának Végrehajtó Bizottsága közleményben fejezi ki tiltakozását a marosvásárhelyi erőszakos események ellen, illetve felhívásban közli a hasonló konfliktusok békés úton történő megoldását.

1990. március 21.

A KMDSZ vezetősége és a Babeş–Bolyai Tudományegyetem Történelem–Filozófia Karán megalakult kezdeményező csoport felhívást intézett a román és magyar diákok közti párbeszéd kialakítására a megmozdulások, tüntetések tragikus kimenetelének a megelőzése végett.

1990. március 21.

A *Családi Tükör* szerkesztősége olvasói nevében nyílt levélben fogalmazza meg a Ion Iliescuhoz és a Kormányhoz intézett tiltakozását, amiért a román állami televízió csupán román szemszögből tudósított a marosvásárhelyi eseményekről.

1990. március 21.

Tanácskozást tartottak a Vatra Românească Egyesület és az RMDSZ Kolozs megyei szervezetének a küldöttei, amelynek keretében közös nyilatkozatot bocsátottak ki a civilizált társadalmi együttélés szabályainak betartásáról. A nyilatkozathoz csatlakozott a kolozsvári székhelyű (a kolozsvári Demokrata Párt kezdeményezésére létrejött) Magyar–Román Demokrata Szövetség.

1990. március 21.

A Kolozsvári Magyar Diákok Egyesület és a Magyar Diákszövetség közös nyilatkozatban fejezte ki elutasító álláspontját a szélsőséges megnyilatkozásokkal szemben. (*Szabadság*. 1990. márc. 21.)

1990. március 22.

A Monostori 1-es és 2-es, valamint a Györgyfalvi negyed kerületeinek RMDSZ-választmánya nyilatkozatban tiltakozik a mass-média, rádió-tv félremagyarázása ellen a marosvásárhelyi és szatmári márciusi eseményekkel kapcsolatban.

1990. március 22.

A Farkas utcai Református Egyház Tanácstermében tartotta alakuló közgyűlését az Erdélyi Múzeum-Egyesület, amelyen az 1950-ben bezűntetett egyesület újjáalakulásának a megszervezését tárgyalták meg. Az ideiglenes vezetőségi tagság: Jakó Zsigmond professzor, ideiglenes elnök, Benkő Samu nyugalmazott főkutató, ideiglenes alelnök, Sipos Gábor, az Erdélyi Református Egyházkerület levéltárosa, ideiglenes titkár. (*Szabadság*. 1990. márc. 23.)

1990. március 25.

Bihar, Fehér, Kolozs, Hargita és Szilágy megye küldöttei Kolozsváron megalakították a Romániai Magyar Mezőgazdák Szövetségét, mint az RMDSZ keretében működő érdekvédelmi szervezetet. Az elfogadott alapító dokumentumot az RMDSZ sorra kerülő országos kongresszusa elé terjesztik jóváhagyás végett.

1990. március 25.

127 magyar értelmiségi aláírásával tiltakozó dokumentumot címeztek a Nemzeti Egység Ideiglenes Tanácsához és Románia Kormányához. A tiltakozók állást foglalnak a Vatra Românească Egyesület uszító tevékenysége ellen, illetve a központi vezetőség gyengesége és a román lakosság hibás tájékoztatása ellen. A Szabad Román Televíziót pedig azzal vádolják, hogy saját érdekei rovására használja ki szabadságát. A tiltakozó dokumentumot egyidejűleg eljuttatták a Helsinki Watch, az ENSZ Emberi Jogi Bizottsága, az Amnesty International valamint az Európai Tanács irodáihoz is. (*Szabadság*. 1990. márc. 27.)

1990. március 26.

Az RMDSZ Kolozs Megyei Szervezete nyilatkozatot tett közzé a melyben tiltakozik a Vatra Românească Egyesület 1990. március 24-én tartott megyeközi nagygyűlésén megfogalmazott RMDSZ-ellenes vádaskodásért. (*Szabadság*. 1990. márc. 27.)

1990. március 27.

Petre Roman miniszterelnök látogatást tett Kolozsváron, ennek keretében egyórás tárgyalásra hívta az RMDSZ és a Vatra Românească Egyesület megyei vezetőségét. A tárgyaláson felszólalt az RMDSZ képviselőjében Kapcza Imre, valamint Pillich László, a Vatra Românească Egyesület részéről pedig Liviu Roman szólalt fel. A miniszterelnök ígéretet tett, hogy a kormány kész minden segítséget megadni a feszültségek feloldására. (*Szabadság*. 1990. márc. 28.)

1990. március 28.

A Romániai Magyar Kereszténydemokrata Párt közzétette hivatalos programját. Ezt aláírta a Párt Szervező Bizottsága: dr. Podhradszky László, dr. Újvári Ferenc, Moldován Béla, Takácsik Tibor, Sipos Gábor, Bálint Júlia, Ortenszky Ildikó, Kerekes József, Asztalos Lajos és Koós Ferenc. (*Szabadság*. 1990. márc. 29.)

1990. március 30.

Adrian Moțiu, az erdélyi ügyekben illetékes miniszteri rangú államtitkár találkozott a Vatra Românească Egyesület és az RMDSZ, valamint a Kolozs, Kovászna és Hargita megyei ifjúsági szervezetek képviselőivel. Közös nyilatkozatot adtak ki, melyben hangsúlyozták minden konfliktus vagy nézeteltérés párbeszéd útján történő megoldását, valamint a román és magyar közvélemény korrekt módon való tájékoztatását. A KMDSZ és az MISZSZ közös megbeszélést tartott, melyen döntés született, hogy a KMDSZ az MISZSZ tagszervezetévé váljon. (*Szabadság*. 1990. márc. 31.)

1990. április 2.

Az Erdélyi Magyar Műszaki-Tudományos Társaság megjelentette folyóiratát *Info* címmel. (*Szabadság*. 1990. ápr. 3.)

1990. április 3.

Megalakult az RMDSZ Sajtóirodája Kolozsváron. Felkérjük mindazokat, akik valamilyen sajtóterméket publikáltak, hogy néhány példányszámot jutassanak el a Sajtóirodának.

1990. április 3.

Az UNESCO támogatásával emlékünnepeket szerveznek Kolozsváron Hunyadi Mátyás halálának 500. éves évfordulójára. (*Szabadság*. 1990. ápr. 3.)

1990. április 4.

Az RMDSZ kolozsvári szervezetének Györgyfalvi negyedi vezetősége és tagsága, valamint a Kereszténydemokrata Párt ideiglenes vezetőségének több tagja nyilatkozatban és állásfoglalásban határolják el magukat dr. Újvári Ferenc 1990. március 19-i körzeti RMDSZ-gyűlésen elhangzott állásfoglalásától, amely eltér a megértés és megbékélés szellemétől.

1990. április 4.

A KMDSZ szervezésében zajlott le a magyar diákszövetségek első országos szintű találkozója. Határozat született az Országos Magyar Diákszövetség megalakulásáról, kolozsvári székhellyel, valamint elfogadták ennek az alapszabályzatát. (*Szabadság*. 1990. ápr. 5.)

1990. április 10.

A KMDSZ nyílt levelet intéz Ioan Popahoz, a konfliktusok megelőzését kérve. (*Szabadság*. 1990. ápr. 11.)

1990. április 22.

Nagyváradon megrendezték az RMDSZ első országos kongresszusát, amelyen a Kolozs megyei küldöttségből Szócs Géza, Cs. Gyimesi Éva és Kántor Lajos került be az elnökségbe. Szócs Géza titkári jelölése a körvonalazódó Bukarest–Kolozsvár kettős székhely elve alapján történt. (*Szabadság*. 1990. ápr. 24.)

1990. április 24.

Kolozs megye 13. Választási Kerületének bírója közzéteszi a május 20-i parlamenti választásokra bejegyzett jelöltek névsorát. A Képviselőházba az RMDSZ a következő jelölteket küldené: Pillich László, Podhrádszky László, Eckstein-Kovács Péter, Bethelndi István, Cseke Gyimesi Éva, Lászlóffy Aladár, Dávid Gyula, Balázs Sándor, Kántor Lajos, Pál István, Horák József Sándor, Keszeg Vilmos. Szenátusi jelöltek közül pedig Szócs Géza István, Kapcza Imre és Kelemen Árpád került fel a listára. (*Szabadság*. 1990. ápr. 25.)

1990. április 27.

Az RMDSZ megtartotta első elnökségi ülését. Itt megválasztották a szervezet egyes tisztségviselőit, így Bodó Barnát politikai kapcsolattartási alelnökké választották, továbbá Formanek Ferencet szervezési és Béres Andrászt ideológiai-oktatási alelnökké, Pillich Lászlót, Csutak Istvánt, Borbély Ernőt titkárokká választották. (*Szabadság*. 1990. ápr. 28.)

1990. május 4.

A Protestáns Teológia dísztermében összeült az Erdélyi Református Egyházkerület választási közgyűlése. A püspökjelöltek dr. Csiha Kálmán, dr. Juhász Tamás, Bustya Dezső, Tőkés László és Sógor Gyula voltak. Püspökké Csiha Kálmán marosvásárhelyi lelkipásztort választották. (*Szabadság*. 1990, máj. 5.)

1990. május 16.

Az RMDSZ Kolozs megyei szervezete választási gyűlést tartott, amelyen a képviselőházi és szenátusi jelöltek rövid életrajzzal, illetve programnyilatkozattal mutatkoztak be és válaszoltak a kérdésekre. (*Szabadság*. 1990. máj. 17.)

1990. május 20.

Az első szabad parlamenti választások eredménye: az RMDSZ második helyen végzett. A végleges eredmények szerint az RMDSZ Kolozs megyei jelöltjei közül Szócs Gézát szenátorrá választották (89 953 szavazattal). A képviselőházban pedig Pillich László, Podhrádszky László és Eckstein-Kovács Péter került be (88 126 szavazattal). (*Szabadság*. 1990. máj. 26.)