

Szaporodnak az újítások a Textilművekben,
mert a munkások tudják:

Jól jár az újító és jól jár az állam is

A betonútra festett nagy fehér betűk kiáltják a Textilművekbe érkeznek: „Az új technikáért újíts!” Na lám, a Textilművekben most is szervezik az újítómozgalmat. Hiába akaratoskodtak októberben-novemberben az ellenforradalmárok és helyi segítők, az újítómozgalmat sem tudták eltemetni. Legálább is a fogadtatás ilyen gondolatokat ébreszt az érkezőben a bejárat előtt.

A gyönyörű táblák, tablók

A szépen festett falakon. Mi-lyen szép is, amikor a gyár kiválóságainak fényképei, a szakma legjobbjai, az újítók arcképei ott sorakoznak a falon, hirdelve, hogy itt az erkölcsi megbecsülésre is sokat adnak. Most ez azonban csak emlékezés. A valóság a fehérre meszelt fal. Mintha jellepek volna ez a meszelés, s azt magyarázná, hogy itt a fehérterror keze működött. Hol van a gyönyörű vörös selyemzszlő, amelyet az elmúlt évben kaptak, mint az újítómozgalom iparági elsője? Huszonhat üzem közül a Textilművek érte el a legjobb eredményt, s kapta meg a zászlót, s vele együtt 3 ezer forintot. A zászlóért „nem tud” senki. „Elvitte” az ellenforradalom. Hol vannak az újítók fényképei? Néhányat összetörték, a többit maguk az újítók vitték haza. Lakásukban őrzik és büszké- k arra, hogy egykor a gyár falát díszítette jó munkájuk erkölcsi elismeréseiként.

A képeket, tablótak eltávolították, de a becsületes munkások szívéből nem olt-hatták ki a népi demokrácia iránti szeretetet. A termelési eredmények, az újítómozgalom mostani, ha még kezdetleges sikerei is, de azt mutatják: sokan, nagyon sokan vannak itt

kiváló, becsületes munkások. Az ő kezük, agyuk, szívük ma is legfőbb biztosítékai a tervek, az elhatározások megvalósításának.

A nagy teremben

Lassan ballagott Hajós Feri bácsi csütörtökön délután a Széchenyi téren. Így van ez negyven év óta — gondolta magában — és fel-nézett a toronyóra. Fél öt-re jár az idő, kezdődik a dalóra. »Fiatalos« lendületet vett és átvágott a villamos-síneken.

— Hová sietsz Ferkó? — kiáltott rá egyik nyugdíjas társa. Rég láttalak, gyere igyunk egy pohár sör. Nem, lehet, felelte Feri bácsi, elkésem az énekkarról. Ezzel ott is hagyta és még jobban szedte lábát a DÁV kapujáig.

A nagy teremben tartja a próbát Kertész Lajos karnagy. „... Madárka, madárka, csacsogó madárka, vidd el a levellem szép magyar hazámba...» Az énekkar Kodály: Mátrai képek című művét próbálja. Ötven, hatvan énekes szép telt hangon éneklie a polifon szerkesztési mód e remekbe készült művét.

Nem régi a kórus, — mondja Jurka József kultúrfelelős —, hiszen harmadik éve működnek csak, de máris szép élményekben gazdag kórusunk múltja. Az 1956-os

tak be, decemberben kettő, januárban három, február és március hónapban már tíz-tíz és áprilisban, mikor munkaversenyt kezdeményeztek a gyárban, már 27 újítást adtak be.

Ez már szép eredmény. Különösen az, ha figyelembe vesszük, hogy az ellenforradalom helyi értelmi szerzői és végrehajtói még mindig akadékoskodnak. Van azonban, aki már igyekszik „meg-játszani a jőfit”, mint például Horváth Andor, a munkástanács elnöke. Azt gondolta, hogy ezzel fátályolt borít novemberi cselekedeteire. A fátály azonban nem elég, könnyen átlátni rajta. Erre rájött már maga Horváth is, ezért úgy döntött az egyik legutóbbi tanácskozáson el-szenvedett kudarca miatt, hogy lemond funkciójáról. A háttérben lapuló mozgatói azonban elhamarkodottan vélték elhatározását, és visz-sza-„szivatták” vele lemondását. Hiába erőlködnek azonban, ha még erőlködnek is. Ugy látszik, azért tehi-tik, mert még nem szánták el elég erősen a Textilművek dolgozóit magukat arra, hogy még határozottabban meg-álljt kiáltanak nekik, és ajtót mutatassanak azoknak, akik arra érdemesekek.

Aki olvasni tud a tekintetéből,

az megtudja vágyukat, amikor hazafelé menet kerékpárjaikról a motoron tova-suhanó társaik után néznek. Hiába látja azonban az új-ságíró, ha egyszer nincs rá pénz. Igen, ezek a vágyak bi-zony meg nagyon sokba ke-rülnek. A jó munkánkkal, termelési sikereinkkel és itt, a Textilművekben az újítá-sokkal is közelebb jutunk a munkások vágyainak meg-valósulásához. Itt az alka-lom is. Pécsi elvtársnál, az újítási felelősnél már majd-nem készen áll az újítási feladatváz a júniusi újító hónapra. Sok problémát ta-lálhatunk benne. Vállaljanak belőle minél többen részt. Pénzt adnak az újításért, sőt még a rendes díjon felül más jutalmat is. Az a néhány for-int, amit így kapnak, saját zsebükbe jut, és azzal is kö-zelebb juthatnak egyéni, család-i tervek megvalósításá-hoz. Jól jár az újító és jól jár az állam is. Munkára fel!...

Igy hát munkálkodnak még. Itt-ott görgetik az akadályokat,

míg végérvényesen körmük-re nem koppintanak. Ez is elkövetkezik előbb, vagy utóbb, mert a munkások jól látják: az ellenforradalom időszakaiban „nem bábra ment a játék” a Textilmű-vekben sem. Ezért bontakoz-zik erőteljesen az újítómoz-galom is.

Szaporodnak az újítások, mert már régen felismerték

itt is a munkások az újítások hasznát. Sőt azt is tudják, hogy az újítás kétszer fizet. Egyszer azzal, hogy újítási díjat fizetnek, s másodsor az állam fizet. Fizet, mert az újítás megtakarítást, sok kemény forintot jelent az államnak. Minél több forintot kap ezáltal is az állam, annál könnyebben és olcsóbban tudja majd adni a ru-hát, cipőt, s könnyebben tud adni lakást. A kenyér meg-van, ruhára, cipőre is jut. De a Textilművekben is sokan, talán valamennyien többre vágnak. Nem tagadják egye-keket: szebb lakást, mások motorbiciklit akarnak venni. Van, aki ezt elmondja, de sokan csak hallgatnak.

Mozart kisopera-bemutató a zenekonzervatóriumban

Színpadi játékbe-mutató lesz a Zeneművészeti Szakiskolában 29-én, szerdán este 7 órai kezdettel. Előadásra kerül egy jelenet Schiller: »Armány és szerelem« c. drámájából és Mozart: »Bastienne« c. egyfelvonásos víg-Operája. Schiller drámáját a szegedi közönség jól ismeri a Nemzeti Színház előadásá-ból, most a mű egyik legdrá-mább jelenetét adja elő Gallai Judit (Lady Milford) és Balázs Éva (Miller Lujza), Kertész Gyula, a Szegedi Nemzeti Színház rendezője betanításában.

Mozart kisopera-bemutató a zenekonzervatóriumban

Rövid idő alatt töretlenül ívelt felfelé. a kórus híre, neve. A vállalatvezetés, vasas szakszervezet területi és központi bizottságától min-den megkap a kórus (követendő példa lenne minden énekkart illetően).

Séta az Ócskapiacón

Nézem itt a piaci zsibáros-soron a ten-gernyi ócskaságot. Hány elvetett rongy, kitaposott cipő, sza-kadt függöny, na-drág, kabát kézei a kétoldali sorompót. Amint itt nézelődöm, a jobból is, balról is fülemben csak egy vá-sárlásra biztató frá-zis, de csak megyek céltudatosan a má-sik fertály felé, ahol a vasasok ütöttek ta-nyát. Lehet itt kap-ni kiégett üstházat és rádiócsövet, kulcsok halmazát és gyerek-metszőlő rejtélye is. Csak arról lehet szó, hogy az a szerszám darabokban, félkém-szen hagyta el a gyá-rat, s kint valami ügyes mester össze-ülította, hogy elin-dítsa illegális útján — a szegedi ócska-piacon. S a gyaluké-szek? Igen, azok is

Ismerjük meg Szeged kirándulohelyeit!

Amikor május második feléhez érünk, langyos eső után a nevelő május ringató szellője smaragdözlőddé varázsolja az alföldi tájat. Sokan tervezgetik a szorgalmas munka után, hogy hol és hogyan töltsék el szabad-ságuk idejét, a megérdemelt pihenésüket.

Többen már tudják, hogy a Balaton, Hévíz, Hajdúszo-boszló vagy más üdülőhe-lyek vize várja érkezésüket. Mások országunk különböző kirándulohelyeit keresik fel, gyönyörködnek hazánk ter-mészeti kincsében.

De akik itthon maradnak Szegeden, azoknak is szá-mít, kellemes kirándulási alkalom nyílik a pihenő na-pokra. Nekik szeretnénk Szegedet bemutatni egy ki-csít. Van itt is kirándulási lehetőség bőven, s nem csa-da, ha sokan nem is vágód-nak el otthonuktól hosszabb időre, és inkább rövid kirán-dulásra vesznek részt legszí-vebben.

Újszeged

egyre épül, szépül, a liget virágosítása, jobb, pormen-tesebb útjai, a vidám trillázó éneklőket zengő madarak hangja egyre várja a kirán-dulókat, hívogatja a pihe-nésre vágó dolgozókat. Egy-re szebb a partifürdő, rende-zettebb az uszoda, hiszen dolgos munkások alkotá-sa messziről hirdeti a meg-nyugtató átalakítást.

TAPE FELE

a Tisza partján, a Körösítől a Körtótelepig, a Sárkány. Mennyi öletességgel fejlő-dik, bővül és szórakozási le-hetőséget nyújt ez a tiszaparti részlet. Ha csupán sé-tálunk, meg-megpihenve el-fogyaszthatjuk a magunkkal hozott enniivalónkat, találunk látnivalót, egy-egy napot fe-lejthetetlenül tehetünk a magunk számára.

A KÖRTÓLTESÉN,

a tápéi kaputól a repülőté-rig. Itt az erdősavok, az ár-vízvédelmi fák, nyíló akácok bódító illata lecsal az erdőbe, megpihenhetünk a zöld gye-pen, s teltíve virágillattal térhetünk haza, távolból szemlélve a ringó búzatáblák búcsúzó integetését.

AZ EGYETEMI FÜVÉSZKERTBE.

Újjá lett és átalakult a ter-mészet itt is, ilyenkor tavasz tájban elevebb, lüktetőbb az élet, hiszen több és több egyetemi hallgató és főisko-lás keresi fel a Fűvészkert-et, hogy növényismereti tu-dományát, a gyakorlati ta-paszlatokat útján gyarapít-hassa. A Fűvészkert vezető-sege lehetőséget ad a kirán-dulócsoportok fogadására is. Iskolák, üzemek szervezhet-nek kirándulást, hiszen van ott látnivaló. Itt kézzelfogha-

Tisza szegedi oldalán és in-duljunk el

előtől a Körtótelepig, a Sárkány. Mennyi öletességgel fejlő-dik, bővül és szórakozási le-hetőséget nyújt ez a tiszaparti részlet. Ha csupán sé-tálunk, meg-megpihenve el-fogyaszthatjuk a magunkkal hozott enniivalónkat, találunk látnivalót, egy-egy napot fe-lejthetetlenül tehetünk a magunk számára.

A KÖRTÓLTESÉN,

a tápéi kaputól a repülőté-rig. Itt az erdősavok, az ár-vízvédelmi fák, nyíló akácok bódító illata lecsal az erdőbe, megpihenhetünk a zöld gye-pen, s teltíve virágillattal térhetünk haza, távolból szemlélve a ringó búzatáblák búcsúzó integetését.

AZ EGYETEMI FÜVÉSZKERTBE.

Újjá lett és átalakult a ter-mészet itt is, ilyenkor tavasz tájban elevebb, lüktetőbb az élet, hiszen több és több egyetemi hallgató és főisko-lás keresi fel a Fűvészkert-et, hogy növényismereti tu-dományát, a gyakorlati ta-paszlatokat útján gyarapít-hassa. A Fűvészkert vezető-sege lehetőséget ad a kirán-dulócsoportok fogadására is. Iskolák, üzemek szervezhet-nek kirándulást, hiszen van ott látnivaló. Itt kézzelfogha-

SZEKSZOSTOL,

Itt fürdésli és csónakázási lehetőség kínálkozik. A für-dő közvetlen közelében győ-nyörű fenyőerdő van, amely-ek önzóndús levegőjében fel-üldülhet, gyarapíthatja egész-ségét a kiránduló. Szalonna-sütés, bográcsos paprikás te-heti színesebbé a napot. Ide is kijuthatunk villamossal Dorozsma végállomásig és onnan gyalog, de a Csongrád-megyei Autóbuszközponttal. Vállalat indít előre bejelentés alapján különjáratot is.

FEHÉRTONKROÉ

se feledkezzünk meg, mely a maga különleges madárvilá-gával tud gyönyörködtetni, rezervátuma nemcsak hazai, de világviznylatban is hí-res. Növényzete a sziki föld-nek megfelelő. Halgazdasága tenyészt a kítőny pontyokat. Ha pár nappal előre beje-lentjük, kapunk engedélyt az itteni tartózkodásra is. Az IBUSZT meg 40—50 fő részére autóbust is biztosít.

A HAJÓKIRÁNDULÁSRÓL

sem szabad elfeledkeznünk. Mástfőlorás sétahajózási is bekapcsolhatunk tervünkbe. A MAHART 4 forintért sze-mélyenkint 120 fővel séta-hajózat. Május 25-től vasár-naponként hajókirándulások bonyolíthatók le Mártély, Mindszent, Algyó, Nagyfa-te-rületére. A hajón búfé is van. Nem is tudja elképzelni a szőke Tisza szépségét az, aki nem volt még ilyen kiránu-duláson.

Használjuk ki a kedvező lehetőségeket. Ismerjük meg Szeged kirándulohelyeit. Szervezzünk szórakoztató, ta-nulmányi, vagy éppen egész-ségi kirándulásokat. Ismer-jük meg és nőjün szívünk-höz Szeged, a maga alföldi szépségeivel, jellegzetessé-geivel.