
A választási jelölő gyűlésekről Jelentjük

A város szélén lakók Tudomány és közélet
jelöltje

MfiiéMiwsfal

(Siflis (elv.)

Gobor Ferencné megköszöni a választök bizalmát

Megnyerő külsejű, köztisz-
teletben álló ember dr. Sza-
lay László, a szegedi Kísér-
leti Fizikai Intézet profesz-
szora, a József Attila Tu-
dományegyetem rektorhe-
lyettese. A fővárosban szü-
letett, de szűkebb hazájá-
nak mégis Szegedet vallja.
Érthető is ez. hiszen itt élte
le eddigi életének nagyob-
bik felét, több mint 27 évet.
S nem is akárhogyan . .

Három döntő jelentőségű
dátum volt a 27 év alatt.
Erről beszélt a Ságvári
gimnáziumban megtartott
jelölő gyűlésen, ahol a 8-
as számú városi választóke-
rület lakói egyhangúan vá-
rosi tanácstagnak jelölték.

1940. amikor egyetlen kis
kézi táskával diákként ér-
kezett S z e g e d r e . . .

1944 novembere, amikor
már tanársegédként dolgo-
zott az akkor még kezdetle-
ges Kísérleti Fizikai Inté-
zetben. A felszabadulást

szorgalmas, követő napokban három ta-
nársegéd társával ő inditot-és a köz-

A székháti lakosok nevé- Mindannyian
ben szólalt fel Fráter Zoltán lelkiismeretes
a béketelepi jelölő gyúlé- ügyekben kezdeményező ta meg az intézetben a
sen: munkásasszonynak ismerték munkát, s terelte új meder-

— A város szélén lakunk, meg. Tudják róla. hogy jó be a kis kollektíva é l e t é t . . .
olyan helyen. amelyikről csaladanva és nagymama,
sokáig azt gondoltuk, nincs példás feleség, s a gyári kol

Azóta csaknem 23 év telt
el és Szalay László alapos,

ls gazdája. Azóta vettük ész- lektiva is kitüntetésnek veszi, tudományos felkeszültsége-

nyerte a tudományok dok-
tora címet és az egyetemi

re. hogy törődnek velünk, ha tanácstagnak jelölik,
mióta Góbor Ferencné a Lacsán Mihályné ország-
tanácstagunk. Mindenütt gyűlési képviselőjelölt is
igen jól képviselte az ér- szólt Góbor Ferencnéről:
dekeinket, s a legfontosabb, — Nem kis öröm szá

hallgatók, a kezdő tudomá-
tanári kinevezést. Közben nyos kutatók legfőbb táma-
többször járt külföldön, és szát. Élen jár az egyete-

hogy mar vizünk is van! momra. hogy ezen a jelölő öregbítette a magyar tudó- men a társadalmi problé
sok hírnevét.

1956 a harmadik
villanyunk ls. gyűlésen a legtöbb dicsé-

Más felszólaló — egy asz- ret egy üzemi dolgozó asz-
szony — azt emlegette, hogy szonyról hangzik el. Olyan nelmi dátum — ekkor
a körzetben lakók bármi- emberről, akit a munkahe
lyen ügyben keresték fel lyén is tisztelnek, aki a ma-

mákkal való foglalkozásban
törté- A sokágú tudományos mun-

lé- kát és a családi életet nagy-
pett be a Magyar Szocia- szerűen össze tudja egvez-

_ lista Munkáspártba és se- tetni a közélet problémái-
ba rTáestag iuícat mindenben ga "kis családjának gondjai gitett rendet teremteni az nak megoldásával Sokat
segítségükre volt. mellett még a nagyobb csa- e g y e t e m e n . . . faradozik azért, hogy az

— Nem a negyedéven- Iád. a lakosság gondját is
kenti tanácstag-beszámoló- felelősséggel hordja vállain,
kon. hanem szinte naponta Góbor Ferencnét * szege-
találkozott. beszélgetett a d i II. kerületi tanacshoz tar-
lakossaggal Góbor Ferencné. t o z (j 53 számú választóke-

Az üzemi munkatársak ,
megbízottja elmondotta, ruletben egyhangú lelkese-

hogy Góbor Ferencné 15 eve óéssel jelöltek tanacstagjuk-
dolgozik a falemezgyárban, nak az ott lakók.

Közéleti munkája
és tsz-tagsága egyidős

Sokat foglalkozik fiatal egyetem tudományos mun-
munkatársaival, s éppen kája gyakorlati segítséget is
ezért úgy emlegetik, mint a adjon a városnak.

Megerősítették a régi
bizalmat

(Somogyi K á r o l y n é (elv.)

Acs Sánla Miklósné. Tanács Antal és Kovács Fercne
jelöld gyűlés ulan közügyekről beszélgetnek

Mihalyteleken a Holt- domaszékl szőlészetében.
Tisza felé eső település ta- Most már bent dolgozik a
nácstag-jelöltjéül ismét a 85 tsz 2-es telepén, a műút
esztendős Tanács Antalt ja- mellett. A munka nehezebb-
vasolták és fogadták el a jét átvették tőle a fiatalok.
Móricz Zsigmond Művelődé- Ügy is mondhatjuk, hogy a
sí Otthonban tartott Jelölő gyerekei: Ferenc és István , u„i„ M r l „i , „
gyűlésen. Vele együtt jelöl- fia Ilona l á n y . és egyik ve- « t a l l j d " e e J l
ték Acs Sánta Miklósnét és je. natarozasuKat.

. Rusz Milosnét. ezt a fe-
kete hajú délszláv asszonyt
— a deszki községi tanács
vb titkárát — a 7-es szá-
mú községi választókörzet-
ben ismét községi tanács-
tagnak j e l ö l t é k . . .

1959 telén népnevelők jár-
ták a falu portáit és a desz-
ki tanyákat. Nagy hó, szi-
gorú hideg volt. Talán ép-
pen emiatt nem osztották
be Rusznét is külterületi há-
zakhoz. Már hetek óta tar-
tott a tsz-ek szervezése,
amikor tíz gazdaember —
Szilágyi Antal meg Amb-
ruzs Sándor vezetésével —
a tanyáról jövet a tanács-
házára érkezett, A titkárnőt
keresték. Elmondták: na-
pok óta várták, hogy mint
máskor, most is megláto-
gatja majd őket Rusz Mi-
losné. Á belépés gondolatá-
tával már készen vannak,
csak éppen egy kikötésük
van még A titkárnő kezé-
ből akarják átvenni és alá-
írni a belépési nyilatkoza-
tot. Azt araják hallani, hogy

Kovács Ferencet is. A mihálvtelekiek arra is
Tóni bácsi tapasztalata b f ™

Igen nagy a tanácstagi mun
kaban. A legelső tanácsvá-
lasztásoktól kezdve minden
alkalommal indult a Hazafi-
as Népfront listáján. Köz-
eleti munka iával egyidős a
tsz-tagsága is.

— Most már nyugdíj előtt
állók — mondotta magaról.
— Ameddig bírom erével,
egészséggel, rászolgálok a
bizalmatokra.

Volt időszak, amikor mint
Járási tanácstag Gyálarétet
és Röszkét is képviselte „az
okos ríép gyülekezetében"
Később végrehajtó bizottsá-
gi tag a Hl. kerületben A
mihálvtelekiek ügyes-bajos
dolgai elintézése mellett leg-
több idejét a mezőgazdasá-
gi problémák megoldására
fordította. Ez összefüggött
pártmegbizatásával is. Párt -
titkár volt Mihályteleken,
majd a Táncsics Tsz-ben
mindaddig, amíg a Dózsa
Tsz-szel nem egyesült Mó-
ra Ferenc néven. Közben
népi ülnök a megyei bíró-
ságon és brigádvezető a tsz

Ezt s kis történetet azóta
is megőrizte emlékezetében

nyugdíjas ..öregúr" lesz. a titkárasszony. Most, a je-
akkor még jobban ráér a
közügyekkel törődni. Egy
sor tennivalót maris felje- v aSV t a l a n

gyeztettek vele,

löléskor is érezte, idáig,
még messzebb

nyúlik vissza a bizalom.

A hétfői tanácstagjelölő
gyűlések Szegeden

A „mi titkárnőnk" —
ahogy a deszkiek nevezik
Rusznét — 1953-ban került
a tanácshoz. Nem a legnép-
szerűbb munkakör volt az
övé. Begyűjtési előadó lett,
mégis megszerették. S már
ekkor tanácstagnak válasz-
tották az egyik megürese-
dett választókerületbe. Mos-
tanáig már két választási
ciklusban képviselte válasz
tóit. 1957 óta titkára a köz
ségi tanács vb-nek. Közben
államigazgatási szakiskolát
végzett, és eredményes vizs-AZ I. KERÜLETBEN. A l - e s »t. város i vá lasz tókerü le t 18-as.

19-es es 20-as ke rü le t i vá l a sz tóke rü l e t ének lakói részére a
Ságvar i g i m n á z i u m b a n 17.39 ó r a k o r . A 13-as városi válasz tó- „ , . . .
ke rü le t JT-es és 28-as kerüle t i választókerületenek lakói ré - 8 a t t e t t a K e t e v e s t a n a c S -
a /ó re a G u t e n b e r g utcai l eány i sko lában 17.30 ó r a k o r . A t l - e s a k a d é m i á n is T e l e n t e o >
szamii városi vá lasz tókerü le t 28-as és 24-es kerüle t i vá lasz tó- rfKrfaerTuan J e l e n l e g a
k e r ü l e t é n e k lakói részére a Kossu th Zsuzaa Ápolónőképző m a r x i s t a — l e n i n i s t a esti
in téze tben 17.30 ó r a k o r .

A i i . KERÜLETBEN, A 42-es számú város , vá lasz tókér t ! • e g y e t e m e n t a n u l ,
let 19-es és 20-as kerüle t i vá l a sz tóke rü l e t ének lakói reszére
a i a rosgazda lkodas l vá l la la tná l (Pacs i r ta u. 1.) 17 ó r ako r .
A 43-as számú várost vá l a sz tóke rü le t 21-es és 25-es kerüle t i
v á l a s z t ó k e r ü l e t é n e k lakói r é szé re a rókus l Iskolában 17 óra-
kor. A 49-es számú városi vá lasz tókerü le t 35-óe kerü le t i vá-
l a sz tóke rü l e t ének lakói részére a gedói i sko laban (József At-
tila sgt. 116.) 17 ó r a k o r .

A III. KERÜLETBEN . A S7-es számú városi vá l a sz tóke rü -
let 19-es és 20-as kerü le t ! vá l a sz tóke rü l e t ének lakói r észé r i '
a Pe tőf i S á n d o r sugá rú t i óvodában 17 ó rako r . A Hfl-as számú
városi Választókerüle t 21-ps és 22-es kerület i vá lasz tókerü le-
tének lakói r é szé re a Széli utcai óvodában 17 ó rako r . * R9-e-~
számú v a r o t i vá lasz tókerü le t 53-as és 24-es kerüle t i választó-
k e r ü l e t é n e k lakol részére a H u n y a d i J á n o s sugárú t i óvodában
17 ó r a k o r .

Nagy gyakor l a t t a l rende l -
kező

geodétát
k e r e s ü n k t e l j e s í tmény bé-
rezéssel . Je len tkezése i re ,
í r ásban . „ G e o d é t a " 26 364
je l igére a szegedi Hirde-
tőbe k é r ü n k . xS. 39 664

M O S T

A cár, a cárnő és Raszputyin
Oroszország utolsó cárja II. Miklós volt. A gyenge aka-

ratú. teljesen befolyásolható, a zsarnoki hajlamokkal is
rendelkező, minden liberális gondolattól rettegő, a miszti-
cizmusra hajlamos cárnak már a koronázása is kétezer em-
ber életébe került.

A cárra legnagyobb befolyással Alexandra Fjodorovna,
a cár felesége volt, Német származása, általában az embe-
rek iránt tanúsított ridegsege, bigott vallasossaga tavoltar-
tották attól, hogy egyáltalán Oroszországot megértse.

A Japántól elszenvedett katonai vereség, az 1905—07-es
forradalmak ugyan leverő, de attól állandóan rettegésben
élő orosz arisztokrácia életformájában egyre nagyobb he-
lyet foglal el a vallásosságnak és az erotikának az öez-
szekapcsolása. Az istent, a vallást Dionüzosz-szal, a bor és
a szerelem istennőjével akarták összeegyeztetni. Ez a tö-
rekvés Raszputyin megjelenésével a pétervári felsőbb kö-
rökben „eszmeileg" meg is valósult.

Ki volt Raszputyin? Egy Szibériából származó. írni,
olvasni alia tudó. jött-ment ember, aki verekedéssel és ló-
tol vaj lassul töltötte idejét. Miután több ízben alaposan
megverték, egy időre lemondott az ivásról és búcsú.iáráso-
kon vett részt. Elsajátította az egyházi nyelvet és falujá-
ban vallási szektát — Szibériában rengeteg volt — hozott
létre lelki betegek számára. Szeánszait elsősorban nők lá-
togatták.

Raszputyin elég ravasz és okos volt ahhoz, hogy a
legkülönbözőbb emberek bizalmába férkőzzön. A felsőbb
egyházi körök támogatásával Péteriárra kerülve folytatta
e tevékenységét. Raszputyin közvetlen környezetéhez tar-
toztak a különböző arisztokrata körökből származó, lelki
gyógyulásra vágyakozó, de karrieristák, intrikusok is, akik-
nek ügyes-bajos dolgait a hivataloknál, vagy minisztériu-
mokban, vagy magánál a cárnál kell megoldani. Ezek
Raszputyint bőkezűen jutalmazták, lakásán éjszakánként
hajnalba nyúló orgiákat rendeztek.

A cárnő udvarhölgyeinek közreműködésével Raszpu-
tyin szinte a cári család tagja lesz, akit egyszerűen Grigo-
rijnak hívnak. Az idegbeteg cárnő Raszputyint prófétá-
nak tartja, akinek minden mondásában misztikus erő rej-
lik. Szavai a parancs erejével egyenlöek. Így azután Rasz-
putyin hatása az állami ügyekben egyre jelentősebbé vá-
lik.

A cárnő a cárhoi írott egyik levelében erről így í n
„Minden reményem és bizalmam benne van, az 6 vezetésé-
vel legyőzzük ezt a nehéz időszakof. Nem hiába tartották
azt, hogy II. Miklós uralkodása idején a cár viselte a koro-
nát, a cárnő uralkodott és Raszputyin kormányzott. Rasz-
putyinnak döntő szava volt a hivatalnokok, miniszterek le-
váltásában és kinevezésében. Az I. világháború idején 25
minisztert váltottak le: 4 miniszterelnököt, 5 belügyminisz-
tert, 3 honvédelmi minisztert stb. A Raszputyin eset vi lá-
gosan szemlélteti az egész cári rendszer rothadtságát

Az I. imperialista világháborúban Oroszország többek
között Konstantinápolyt (mai Isztanbult) és a tengerszoro-
sokat kívánta magának megszerezni. Már a háború kezde-
tén azonban kiderült, hogy Oroszország rosszul ké-
szült fel a háborúra. Már 1914 őszén 300 ezer puska hiány-
zott. 1915-től kezdve egyre nagyobb katonai vereséget szen-
vedtek az orosz csapatok. Az országban nő az elégedetlen-
ség. alakulóban van a forradalmi helyzet. A cárizmus, hogy
mentse létét különbéke-tárgyalások iránt puhatolódzik Né-
metországnál, hogy ezzel is nagyobb csapást mérhessen a
forradalmi népi erőkre. Az imperialista orosz burzsoázia
azonban hallani sem akar semmifé le békéről, fianem foly-
tatni akarja a háborút a remélt győzelmes befejezésig.

OeocxAóiKk, v t j á t á k

+ FELÚJÍTÁSRA VAR
Szeged és Szóreg között

tönkrement a makió ország-
út — írja levelében dr. Mó-
zes Iván, Szőreg, Vaspálya
utca 1. szám alatti olvasónk.
A korábban jó minőségű utat
a nagy gépkocsiforgalom „ké-
szítette ki". Különösen hepe-
hupás az. úttest az Odessza
lakónegyed előtti szakaszon

A leyélírónak igaza van. is-
mereteink szerint a tanács
a felújítandók között tartja
nyilván ezt az utat.

• ZSAKBAKRUMPLI
Eredendően örültek annak

a szegedi háziasszonyok,
hogy hálóba csomagolva kap-
ható az élelmiszerboltokban
a burgonya. Könnyebb haza-
vinni, még csak táska sem
kell hozzá. Mostanában
azonban több olvasónk szó-
ban és levélben is panaszolja,
hogy a hálóban levő krumpli
nagyon rossz minőségű. Hó-
mozás közben derül ki, hogy
fagyott, fekete. Jobb lenne,
ha az. illetékesek nem zsák-
bamacskái árulnának, mert ez
így burkolt árdrágítás!

• RONGYOS FÜGGÖNY

Arról Ír Kiss GyulánéSze-
ged, Fngarasi utca 5. szára
alatti lakos, hogy amikor a
televízióban megnézte a sze-
gedi Trisztán-előadást, sér-
tette a szemét, hogy a szín-
ház függönye szakadozott.
Kéri a színház illetékeseit,
hogy máskor jobban ügyelje-
nek az ilyen apróságokra is.

Ismeretes, hogy a Szegedi
Nemzeti Színház épületét rö-
videsen kívül-belül teljesen
felújítják majd, s remélhe-
tően akkor új bársonyfüg-
gönyt is kap.

Gépit oes imelőkel
— kezdőket Is — ét

rakodó-
munkásokat

ló kerese t i lehe tőségbe '
á l l andó m u n k á r a felve-
s zünk . J e l e n t k e z é s : a t6.
s z á m ú AKÖV m u n k a ü g y i
c s o p o r t j á n á l . Szeged. Marx
tér 10—11. S. 56 309

Még néhány hétig vásárolható
a szakárudákban és az Állami Áruházban
1160,— Ft-ért, OTP-hitelakcióra

M 1 0 2 m o s c g é p
S 28 321

Y

4 DtL-MAGYAKORSlAG . V a s a r n a p , I M I , f e b r u á r U .

4

