

REVOLUȚIA DE LA TIMIȘOARA

ÎN CONTEXT NAȚIONAL ȘI INTERNAȚIONAL

Lucian-Vasile Szabo

**Timișoara
2018**

I Cum abordăm revoluția?.....	5
II Cronologie	7
III Rezistență și dizidenți în România comunistă	23
IV Instituțiile represiunii	31
V Armata și victimele în presa locală.....	44
VI De la revoltă locală la revoluție națională	51
VII Sindromul Timișoara	64
VII Senzaționalism în relatările despre victime.....	74
IX Din Piața Tiananmen la Timișoara	82
X Sindromul Timișoara și invazia din Panama	101
XI Eveniment istoric – conținut media	112
XII De la revoluție la Proclamația de la Timișoara	125
XII Erori în presa internațională	135
XIV Informare, dezinformare, fake news	147
XV Bibliografie.....	155

Scopul acestui volum este de a evidenția modalitățile diverse în care Revoluția de la Timișoara a fost receptată în context intern și internațional. Erorile media consemnate au făcut ca asupra acestei mișcări de protest, excepțională prin faptul că a deschis calea spre schimbarea de regim în România, să plutească umbre și îndoieli. Acestea nu țin însă de esența fenomenului revoluționar, ci de expunerea mediatică a unor întâmplări. În 1989, canalele media, în special televiziunea, se aflau într-un proces de schimbări profunde. Criza survenită în managementul deficitar al informației a contribuit la o și mai mare scădere a încrederii publicului în capacitatea mass-media de a reflecta corect realitatea, în contextul intensificării concurenței și al expansiunii divertismentului. În acest cadru, (re)căderea în capcana senzaționalului era inevitabilă.

Revoluția română din 1989 a reprezentat o culme a comunicării mediatice. Capacitatea de a transmite informații și comentarii în direct în întreaga lume a fost dublată de o serie de erori. Exagerarea numărului de victime (morți și răniți) și a modului în care aceștia au fost brutalizați de către forțele de represiune a avut ca efect macularea idealurilor pure ale mișcării de protest, a adevărilor strigate atunci în stradă, plasând oamenii și faptele într-o nedorită cursă a senzaționalismului mediatic.

Câteva dintre ideile dezbătute se cer menționate încă din debutul acestui volum: 1) Au existat distorsiuni uriașe în relatările despre Revoluția română, cu precădere despre victimele represiunii de la Timișoara; 2) A existat o exacerbare a numărului de morți, aspect devenit de notorietate, dar și încercări de a minimaliza ori chiar de a trece sub tăcere existența victimelor și a suferințelor celor implicați și ale celor apropiați lor; 3) Relatările deficitare au aparținut în cel mai mare grad reprezentanților canalelor media străine, nu românești; 4) Exagerările au fost posibile ca urmare a neprofesionalismului în culegerea informațiilor și a favorizării unor prezentări senzaționaliste; 5) Mistificarea s-a datorat și unor încercări ale unor grupuri de a influența evoluția evenimentelor, aceste grupări recurgând la tehnici de manipulare a mass-media și a opiniei publice; 6) La Timișoara a existat o enormă suferință, o mare încrâncenare și o bucurie nestăvilită de a lupta cu regimul comunist și împotriva clanului Ceaușescu; 7) Idealurile pure ale Revoluției din decembrie 1989 rămân curate, chiar dacă multe au fost murdărite ulterior, fie și prin faptul că unele dintre ele nu au fost îndeplinite.

Relația dintre comunicare și represiune este complexă și delicată. Trece prin straturi succesive de manipulare, conformism, cenzură,

propagandă și repressiune. Forța, ca putere autoritară și dictatorială sau în forme mascate, blânde – *hard* și *soft power*, după cum preciza Joseph S. Nye – poate domina în societate, însă comunicarea reușește să străpungă aceste structuri înăbușitoare. Însă, uneori, comunicarea însăși devine suprainformare, abundența de date și opinii saturând sfera publică, deconcertând actorii, masele. Studiile din acest volum au fost realizate și prezentate la diverse manifestări științifice, fiind publicate în volumele unor conferințe naționale ori cu participare internațională. Alte studii au fost publicate în reviste științifice de prestigiu, printre care *Memorial*, editată de Asociația Memorialul Revoluției 1989 Timișoara. În volum a fost utilizată o bibliografie cuprinzătoare, fiind examinate pozițiile unor cercetători și analiști care s-au exprimat în legătură cu Revoluția română din 1989. Contraargumentele au fost alese adesea din documente inedite, multe aflate în arhiva Asociației Memorialul Revoluției 1989 Timișoara, din unele editate, însă prea puțin cunoscute din cauza circulației restrânse.

*

Acest volum nu ar fi fost posibil fără sprijinul deosebit primit din partea domnilor Traian Orban, președintele Asociației Memorialul Revoluției 1989 Timișoara, și al lui Gino Rado, vicepreședinte al acestei organizații. Îmi exprim aici gratitudinea pentru eforturile și disponibilitatea lor. De asemenea, țin să mulțumesc personalului Asociației Memorialul Revoluției 1989 Timișoara pentru sprijinul acordat în documentare și pe tot parcursul realizării acestei cărți.

Evenimente externe

Contextul internațional al anului 1989, cunoscut în condiții dificile cetățenilor români, mai ales prin apelul la surse externe, arăta astfel:

1. 6 martie 1989. Comisia pentru drepturile omului a ONU a adoptat o rezoluție prin care iniția formarea unei comisii de anchetă privind situația din România.
2. Polonia acceptase deja organizarea de alegeri, la care s-au putut înscrie mai multe grupări politice nou constituite oficial. Scrutinul a fost organizat în 4 iunie 1989 și a fost câștigat de Solidaritatea, aripa politică a sindicatului cu același nume. În Ungaria, politica de deschidere avansase profund, dincolo de glasnost și perestroika, în luna ianuarie a anului 1989 acceptându-se oficial ideea pluralismului politic, urmându-se calea spre organizarea de alegeri libere. Scrutinul va avea loc anul următor.
3. În iunie are loc exodul est-german, posibil ca urmare a faptului că Ungaria deschisese granițele, aderând la convenția internațională privind refugiații. Germanii din Est ajunși în Ungaria nu mai erau returnați în țara de origine, ci au putut să se îndrepte către Germania federală.
4. Tot în Ungaria, în 16 iunie 1989, a fost organizată ceremonia oficială de reînhumare în țara natală a prestigiosului lider al Revoluției maghiare din 1956, Imre Nagy. Fusesse înlăturat de la putere cu concursul sovieticilor și executat după un simulacru de proces.
5. În Polonia, conducerea guvernului îi era încredințată, în luna august, lui Tadeusz Mazowieczky, provenit din rândurile sindicatului necomunist Solidaritatea.
6. Bulgaria. În septembrie, sunt declanșate mișcările de protest, prin care sunt susținute schimbările democratice.
7. Începutul lunii octombrie este cel a marilor demonstrații în favoarea democrației din Republica Democrată Germană. Valul revendicativ în favoarea reinstaurării libertății și democrației cuprinde marile orașe Dresda, Berlin, Magdeburg și Leipzig. În 7 octombrie, Mihail Gorbaciov sosește într-o vizită de stat la Berlin și-i dă lui Erich Honecker celebrul sărut de adio pe gură! Liderul est-german nu înțelege să se conformeze și a ordonat represalii față de protestatari. S-a opus Egon Krenz, un lider mai luminat, cel care, după câteva zile, va deveni noul șef de stat în RDG.
8. Are loc, în 7 noiembrie, întâlnirea dintre cancelarul vest-german Helmut Kohl și președintele francez Francois Mitterrand, în care se discută despre un sprijin concret pentru forțele de opoziție din statele comuniste.

Președintele Franței recunoștea direct că urmărește destabilizarea conducerilor comuniste din statele din Europa Centrală și de Est.

9. Vine ziua de 9 noiembrie 1989, în care germanii iau cu asalt Zidul Berlinului, simbol al divizării, și nu durează mult până când îl desfac în bucăți, fără ca forțele de ordine să se opună.

10. 10 noiembrie este ziua Bulgariei, căci o Plenară a Comitetului Central al Partidului Comunist decide să plaseze țara pe un culoar democratic, acceptând alegeri libere, pluripartinice.

11. În zilele de 2-3 decembrie are loc, pe un vapor, în largul coastelor Maltei, celebra întâlnire dintre Mihail Gorbaciov, conducătorul URSS, și George Bush, președintele SUA. În timpul reuniunii este abordată și chestiunea românească, optându-se pentru ideea că este momentul pentru inițierea de reforme și la noi în țară. Decizia aceasta îi va fi comunicată lui Ceaușescu în 4 decembrie, dată la care a avut loc, la Moscova, o reuniune a șefilor de stat care formau Tratatul de la Varșovia. Gorbaciov a avut chiar o întâlnire separată cu Ceaușescu, însă acesta din urmă nu a putut fi convins să o ia pe calea glasnostului și perestroikăi.

12. În 3 decembrie, guvernul comunist din RDG, chiar și reformat, este obligat să demisioneze. Se deschide calea către scrutinul popular, pluripartit.

13. În 10 decembrie, după Revoluția de catifea, în Cehoslovacia ajunge la putere un guvern care mai are în componență puțini comuniști.

14. Președintele SUA, George Bush, se implică în problemele României. În 12 decembrie, este publicată o declarație a sa, în care acesta se exprimă cu claritate: „Aș dori să văd unele acțiuni și în această țară. Am trimis în România un nou ambasador. L-am trimis tocmai pentru faptul că este un om ferm și intransigent”¹.

¹ Lucian-Vasile Szabo și Gino Rado, 2016, *Revoluția de la Timișoara din decembrie 1989 pe înțelesul tuturor*, Editura Memorialul Revoluției, Timișoara, pp. 9-10.

26 ianuarie: sunt arestați ziariștii Petre Mihai Băcanu, Mihai Creangă, Anton Uncu, Ștefan Niculescu-Maier și Alexandru Chivoiu. Ei au încercat să editeze o publicație liberă, intitulată *România*.

În luna martie, poetul Dan Deșliu se adresează postului de radio Europa liberă cu o scrisoare, în care critica starea de lucruri din România.

2 martie: într-un gest radical și exemplar, Liviu Babeș își dădea foc și murea ca o torță pe o pârtie de schi de lângă Brașov, pentru ca astfel să atragă atenția față de politica tot mai dezumanizantă a lui Ceaușescu.

10 martie: emisiunile în limba română ale posturilor de radio BBC, Europa liberă și Vocea Americii fac cunoscută Scrisoarea deschisă, prin care șase foști demnitari ai PCR (Gheorghe Apostol, Alexandru Bârlădeanu, Corneliu Mănescu, Constantin Pârvulescu, Grigore Răceanu, Silviu Brucan) îi cereau destul de imperativ lui Ceaușescu să renunțe la politicile antipopulare de economie forțată.

17 martie: era difuzat la Europa liberă interviul acordat de Mircea Dinescu cotidianului francez *Libération*, în urma căruia poetul va fi supus represiunii.

4 aprilie: Republica Federală Germania își recheamă ambasadorul din România, în semn de protest față de politica din această țară.

12 aprilie: Plenară a Comitetului Central al PCR, în care Ceaușescu anunță că datoria externă a României a fost plătită integral.

2 iunie: o scrisoare a Doinei Cornea, prin care se protesta față de dărâmarea unor sate românești, este preluată de presa internațională.

24 iulie: Televiziunea Maghiară difuzează un interviu cu pastorul László Tókéș în cadrul emisiunii Panorama².

În octombrie, poetul Petru Ilieșu din Timișoara va transmite în Occident poemul *Scrisoare deschisă despre fratele meu, domnului Gorbaciov*, care va fi difuzat la posturile de radio cu programe în limba română.

13 noiembrie: Petru Creția dă publicității, de la Londra, protestul său *Sfârșit de veac în România*.

20 noiembrie: a început Congresul al XIV-lea al Partidului Comunist Român. În ciuda unor așteptări, Nicolae Ceaușescu nu se va retrage din

² Mark Elliott, 1990, „László Tókéș, Timisoara and the Romanian Revolution”, *Occasional Papers on Religion in Eastern Europe*: 10:5, pp. 22-28.

funcția de secretar general. Dezamăgit, scriitorul Dan Petrescu va intra în greva foamei.

23 noiembrie: la Întreprinderea Mecanică Timișoara (UMT) oamenii din echipa condusă de maestrul Sabin Poenar și-au îndemnat colegii la grevă și au încercat să formeze o coloană pentru a protesta în oraș, la Comitetul Județean de Partid. Au fost opriți de Securitate.

În noaptea de 27 spre 28 noiembrie, Nadia Comăneci va fugi din România.

8 decembrie 1989: Dumitru Popa, ambasadorul României la Belgrad, raportează la Ministerul român al Afacerilor Externe că s-a întâlnit cu Ibrahim Gikici, responsabil din Ministerul iugoslav de Externe. Belgradului i se vor reproșa afirmații dintr-un material televizat. Partea iugoslavă va refuza să ia măsuri împotriva presei³.

Câțiva protestatari ieșeni încearcă să mobilizeze lumea și ies în stradă în 14 decembrie 1989. Acțiunea a eșuat pentru că Securitatea a aflat de ea și pentru că nu a fost timp suficient pentru canalizarea mulțimii suspicioase și temătoare⁴.

³ Dumitru Preda și Mihai Retegan, 2000, *1989: Principiul dominoului*, Editura Fundației Culturale Române, București, p. 416.

⁴ Cassian Maria Spiridon, 1994, *Iași, 14 decembrie 1989. Începutul Revoluției Române*, Editura Timpul, Iași.

funcția de secretar general. Dezamăgit, scriitorul Dan Petrescu va intra în greva foamei.

23 noiembrie: la Întreprinderea Mecanică Timișoara (UMT) oamenii din echipa condusă de maestrul Sabin Poenar și-au îndemnat colegii la grevă și au încercat să formeze o coloană pentru a protesta în oraș, la Comitetul Județean de Partid. Au fost opriți de Securitate.

În noaptea de 27 spre 28 noiembrie, Nadia Comăneci va fugi din România.

8 decembrie 1989: Dumitru Popa, ambasadorul României la Belgrad, raportează la Ministerul român al Afacerilor Externe că s-a întâlnit cu Ibrahim Gikici, responsabil din Ministerul iugoslav de Externe. Belgradului i se vor reproșa afirmații dintr-un material televizat. Partea iugoslavă va refuza să ia măsuri împotriva presei³.

Câțiva protestatari ieșeni încearcă să mobilizeze lumea și ies în stradă în 14 decembrie 1989. Acțiunea a eșuat pentru că Securitatea a aflat de ea și pentru că nu a fost timp suficient pentru canalizarea mulțimii suspicioase și temătoare⁴.

³ Dumitru Preda și Mihai Retegan, 2000, 1989: *Principiul dominoului*, Editura Fundației Culturale Române, București, p. 416.

⁴ Cassian Maria Spiridon, 1994, *Iași, 14 decembrie 1989. Începutul Revoluției Române*, Editura Timpul, Iași.

Vineri, 15 decembrie

Dimineața devreme, în fața Bisericii Reformate din Timișoara și a casei parohiale în care locuiește pastorul László Tőkés s-au adunat 20-30 de credincioși. La apariția enoriașilor, a dispărut paza milițienilor de la ușă, iar oamenii Securității, care asigurau filajul de la distanță, au raportat ofițerului de serviciu prezența acestor persoane⁵.

18,20: Tőkés comunică celor prezenți în fața locuinței că urmează să fie evacuat a doua zi. Mulțimea îl asigură că îl va sprijini și se va opune evacuării, iar pastorul le mulțumește. Oamenii rămân de gardă peste noapte, cu lumânări aprinse pe trotuar⁶.

Sâmbătă, 16 decembrie

10,00: Nicolae Ceaușescu se interesează la Radu Bălan (prim-secretar al județului Timiș) de situația referitoare la Tőkés. Îi cere să se treacă la evacuarea pastorului⁷.

14,00 – 15,00: Primarul Moț urcă în apartamentul pastorului și îi anunță pe cei din stradă, de la fereastra deschisă, că a fost anulat ordinul de mutare⁸.

15,00: Inspectorul-șef, col. Ion Popescu, raportează ministrului de Interne Tudor Postelnicu despre hotărârea pe care a luat-o de a interveni în forță pentru împrăștierea protestatarilor de la Biserica Reformată⁹.

17,30 – 18,00: Sunt blocate primele două tramvaie în stația Sf. Maria¹⁰. Ion Monoran, care a oprit primul tramvai, ce venea de la Gara de Nord, plasează acest moment în jurul orei 18,30¹¹. Alte surse plasează evenimentul la ora 17,30, când, ajutat de Zoltán Borbély și de Radu Galea, Daniel Zăgănescu a urcat pe tamponul unui tramvai și a strigat pentru prima dată în decembrie 1989: „Jos Ceaușescu!”¹².

⁵ Lucian Ionică (coord.), 2014, *Enciclopedia revoluției din Timișoara 1989*, vol. I, Editura Memorialul Revoluției 1989, Timișoara, p. 35.

⁶ Miodrag Milin, 1997, *Timișoara în Revoluție și după*, Editura Marineasa, Timișoara, p. 16.

⁷ Radu Bălan, Declarație din 31 ianuarie 1990.

⁸ Miodrag Milin, 1990, *Timișoara 15 – 21 decembrie '89*, Editura Facla, Timișoara, p. 52.

⁹ Lucian Ionică (coord.), *op.cit.*, p. 41.

¹⁰ Tinu Radu, Declarație din 12 ianuarie 1990.

¹¹ Ion Monoran, 2008, „Memoriu”, *Caietele Revoluției*, nr. 4 (17).

¹² Titus Suciș și Vasile Bogdan, 2011, *Candelă împotriva timpului*, Editura Memorialul Revoluției 1989, Timișoara, p. 194.

19,00: O coloană de demonstrați pleacă din Piața Maria spre Comitetul Județean de Partid, trecând podul Michelangelo și deplasându-se pe lângă Banca Națională, Poșta Mare și apoi pe Bulevardul 23 August. La intersecția cu strada Cluj se alătură un alt grup de demonstrați¹³.

20,10: Radu Bălan, prim-secretar al Comitetului Județean al Partidului Comunist Român Timiș, le-a solicitat col. Ion Popescu (comandantul Inspectoratului Județean al Ministerului de Interne) și col. Ioan Sasu (comandantul trupelor de Pompieri) să intervină pentru stingerea incendiilor, împrăștierea demonstraților și restabilirea liniștii¹⁴.

21,30: Trupe ale Ministerului de Interne în uniforme albastre cu căști și scuturi albe, înarmate cu bastoane, intervin în forță, fac arestări și îi alungă pe demonstrați¹⁵.

Ministrul Apărării Naționale, Vasile Milea, îi ordonă lt.-col. Zeca să scoată în oraș patrule formate din militari¹⁶.

Duminică, 17 decembrie

4,00: După estimările făcute de cadrele din teren, în acțiunile de protest din Piața Sf. Maria au fost implicate aproximativ 7.500 persoane, unele din ele deosebit de virulente¹⁷.

4,30: László Tőkés a fost găsit ascuns la domiciliul său. Echipajul cu preotul a plecat spre satul Mineu, comuna Sălățiș, județul Zalău¹⁸.

12,30: Vasile Milea, ministrul Apărării, transmite ordinul lui Ceaușescu de a se face uz de armă¹⁹.

13,51: Manifestanții pătrund în sediul Comitetului Județean al PCR²⁰.

14,02: Este incendiat parterul Comitetului Județean PCR²¹.

14,30: Prima victimă a Revoluției, Rozalia Irma Popescu, a fost călcată de un TAB pe str. Pestalozzi²².

¹³ Lucian Ionică (coord.), *op.cit.*, p. 43.

¹⁴ Miodrag Milin și Traian Orban (eds.), 2005, *Procesul de la Timișoara (14 martie - 12 mai 1990)*, vol. III, Editura Mirton și Asociația Memorialul Revoluției 16-22 decembrie 1989, Timișoara, p. 1431.

¹⁵ Florin Medeleț și Mihai Ziman, 1990, *O cronică a Revoluției din Timișoara 16 - 22 Decembrie 1989*, pp. 5-6.

¹⁶ *Armata română în Revoluția din decembrie 1989*, 1998, p.56.

¹⁷ Notă privind informațiile și activitățile desfășurate în noaptea de 16/17.12.1989 de către Grupa de comandă a Inspectoratului județean Timiș al Ministerului de Interne.

¹⁸ Jurnalul Acțiunilor Operative ale Inspectoratului Timiș al Ministerului de Interne.

¹⁹ Dosar 24/1991, Curtea Supremă de Justiție - Secția militară.

²⁰ Jurnalul Acțiunilor de Luptă al Pompierilor.

²¹ Idem.

²² Lucian Ionică (coord.), *op.cit.*, p. 61.

16,15–16,30: În Piața Libertății se deschide focul împotriva demonstrațiilor pașnici. Se trage din sediul Diviziei 18 Mecanizate Timișoara²³.

16,30: Cinci tancuri de la UM 01115, cu opt subofițeri, părăsesc unitatea sub comanda mr. Gheorghe Badea. Vor fi blocate de protestatari pe Calea Girocului²⁴.

16,40: Pe Aeroportul Timișoara sosește un grup de ofițeri superiori condus de Ion Coman. Din grup fac parte: generalul-maior Ștefan Gușe, generalul-locotenent Victor Atanasie Stănculescu, generalul-locotenent Mihai Chițac, generalul-maior Gheorghe Cârneanu, colonelul Gheorghe Radu și locotenent-colonelul Marchiș. Li se raportează că în Piața Libertății, în fața Diviziei 18 Mecanizate, s-a deschis focul²⁵.

17,12-17,25: La comandamentul Brigăzii de Securitate se comunică de către col. Popescu ordinul comandantului suprem de întrebuintare a muniției de război în acțiunile viitoare de restabilire și menținere a ordinii publice²⁶.

17,15: A avut loc teleconferința cu Nicolae Ceaușescu. Acesta a ordonat folosirea armamentului cu muniție de război²⁷.

19,10: S-a deschis focul în fața Catedralei, dinspre Primărie și Piața Operei (Victoriei). Cad mulți morți și răniți²⁸.

19,30: Procurorul general adjunct Gheorghe Diaconescu ajunge la Penitenciar, unde va organiza anchetarea celor reținuți. Din declarațiile smulse celor închiși trebuia să rezulte că în spatele demonstrațiilor se află iredențiști maghiari²⁹.

19,50: S-a deschis focul la Podul Decebal, în apropierea Comitetului Județean de Partid, fiind înregistrate zeci de victime (morți și răniți)³⁰.

21,20: S-a deschis focul în Calea Girocului. Militarii au înaintat pe stradă și au tras către blocuri, uneori intrând și în casa scârilor. Au căzut numeroși morți și răniți³¹.

²³ Miodrag Milin și Traian Orban (eds.), 2006, *Procesul de la Timișoara (5-20 iunie 1990)*, vol. IV, Editura Mirton și Asociația Memorialul Revoluției 16-22 decembrie 1989, Timișoara, pp. 1914-1915 și p. 2294.

²⁴ Jurnalul Unității Militare 01115.

²⁵ Dosar 24/1991, Curtea Supremă de Justiție – Secția militară.

²⁶ Jurnalul Acțiunilor de Luptă ale Trupelor de Securitate.

²⁷ Dosar 24/1991, Curtea Supremă de Justiție – Secția militară.

²⁸ Miodrag Milin și Traian Orban (eds.), *op.cit.*, pp. 2406-2407.

²⁹ Gino Rado, 2011, *Incursiune în istoricul instituțiilor participante la reprimarea Revoluției Române din 1989: Timișoara, decembrie 1989*, Editura Memorialul Revoluției 1989, Timișoara, p. 57.

³⁰ Miodrag Milin și Traian Orban, *op.cit.*, pp. 2406-2407.

³¹ Dosar 11/P/1997, vol. III.

23,40: Mr. Paul Vasile a raportat că toate tancurile au fost recuperate și retrase de pe Calea Girocului³².

Luni, 18 decembrie

4,30: Generalul Constantin Nuță, adjunct al ministrului de Interne, s-a ocupat de constituirea a opt dispozitive de luptă, D1 – D8, formate din câte zece cadre și 15 militari din trupele de Securitate, Miliție și Grăniceri³³.

6,00: Jurnalul de știri al Radiodifuziunii austriece informează despre ciocnirile violente dintre forțele armate și demonstrații din Timișoara³⁴.

8,50: Spitalul Județean este pus sub pază înarmată³⁵.

12,47: La granița cu Iugoslavia se interzice intrarea în țară a unor cetățeni străini, printre care și ziariști, care încercau să vină în Timișoara³⁶.

15,00: Elena Ceaușescu, sprijinită de Emil Bobu și Tudor Postelnicu, ia decizia incinerării unei mari părți a cadavrelor existente ca urmare a uzului de armă la Timișoara³⁷.

16,30: În fața Catedralei se adună grupuri de oameni. Se aprind lumânări, se scandează lozinci. Se deschide focul împotriva manifestațiilor³⁸.

23,00: Căpitanul de Miliție Valentin Ciucă a primit ordin de la generalul Constantin Nuță și de la colonelul Ion Deheleanu să conducă un autotren la Spitalul Județean, unde a fost încărcat cu cadavre ale revoluționarilor uciși. Încărcarea cadavrelor va dura până la ora 5 din dimineața zilei de 19 decembrie 1989, după care autotrenul se va îndrepta spre București, unde cadavrele vor fi incinerate³⁹.

Marti, 19 decembrie

9:00: Apare în incinta fabricii ELBA un camion cu soldați înarmați, aceștia având misiunea de a ridica armamentul gărzilor patriotice din întreprindere. Angajații nu au permis ridicarea armamentului, pe considerentul că ar putea fi folosit împotriva demonstrațiilor din oraș. Mișcări de protest la Întreprinderea Mecanică Timișoara (UMT)⁴⁰.

³² Idem.

³³ Emil Constantinescu, 2009, *Păcatul original, sacrificiul fondator. Revoluția din '89 așa cum a fost*, Editura Minerva, București, p. 51.

³⁴ Idem.

³⁵ Florin Medeleț și Mihai Ziman, *op. cit.*, p. 19.

³⁶ Jurnalul Acțiunilor Operative ale Inspectoratului Timiș al Ministerului de Interne.

³⁷ Lucian Ionică (coord.), *op. cit.*, p. 75.

³⁸ Jurnalul Acțiunilor Operative ale Inspectoratului Timiș al Ministerului de Interne.

³⁹ Sentința nr. 6/1991 a Curții Supreme de Justiție, secția militară.

⁴⁰ Lucian Ionică (coord.), *op. cit.*, p. 80.