


Az alapító elmehet

Igen szépen mondom a címet, kerületem vele a durva valóságot, mint macska a forró kását. Az alapítónak nem ilyen szépen mondták. Nem tudom pontosan hogyan, mert ez életem első olyan riportja, amikor a beszélőket hallgatva egyre inkább nem tudom, közelebb jutottam az igazsághoz, vagy messze járok tőle.

SZÉP DICSÉRET

Legjobb lesz, ha egy szó szerinti idézetet ütünk le a mezszye végére. „Balástya Községi Tanács Végrehajtó Bizottsága köszönetet mond Siket Károlyné, Balástya Felszabadulás u. 9. számú lakosnak a község asszonyainak munkával való ellátásában, összefogásában és irányításában ezidáig kifejtett nagyon lelkiismeretes munkájáért, valamint a kézműipari részleg fejlesztésében elért eredményéért.”

Ha a tanácsi fogalmazás szükségét érzi a közönség szavakban „nagyon lelkiismeretes” munkát emlegetni, ezt a két szót húzzuk alá, hogy el ne felejtsük. Mert ami ezután következik, síkos kanyarral távolodik.

Sok évvel ezelőtt kézimunka-szakkör alakult a balástyai művelődési házában. Jöttek az asszonyok, és himzész közben mondogatták, szép tudományukkal szívesen keresnének kevéske pótlást a család kenyeréhez. A szakkör vezetője, Siket Károlyné, addig járt-kelt a közös kívánsággal, amíg a tanács át nem alakította a gyümölcsfelvásárló egyik végét fűthető varrodává, a Fővárosi Kézműipari Vállalat pedig kis telephelyt nem nyitott benne. Nyolcvanheten jöttek bedolgozóknak, csupa olyan asszony, aki a gyerekeivel, az otthoni főzésről-mosásról se akart lemondani, de a tüt-cérnát még tudtak vállalni mellé.

A tanácselnök, Rácz Ferenc azt mondja, végeredményben két ember érdeme ez, Siketné és a férje. Törekvéseiket elismervén, mindketten főfoglalkozású dolgozóiként fogadták a vállalat, egyikre a bedolgozókat irányítását, tanítását, a kis telep vezetőjét bízták, a másik feladata az volt, hogy mintákat nyomjon a kézimunka vásznaira. Az előbb említett síkos kanyar pedig az, hogy — az elnök szavai szerint: személyi torzalkodások miatt — a vállalat fölmondott Siket Károlynak, és bizonytalanná vált felesége jövője is.

KETTEN EGY SZÉKEN

Többen mondják — azok is, akik most öntik a panaszt Siketnére —, hogy addig semmi baj nem volt, amíg új főnököt nem kapott a kis bedolgozó központ. A kinevezés tehát fordulópont. Siketné szerint így történt: — Megállt egy autó, jött a munkautyú osztályvezető. Beszölt, üljek be a kocsiba, mert neki Szegeden van egy kis elintézni valója. Me-

günk, bent, a Pusztaszeri utcában kérdezem, itt mi a dolgunk? Fölvesszük az új kartársnódet. Kapok végre? Majd megtudsz mindent a Dáni utcában. Itt mondták, mivel kértem, adnak mellém egy munkatársat. Mit mondhattam volna? Jobban örülök, ha szakembert kapok, mintha fölemelik a fizetésemet.

Nem írom tovább, csak a végét:

— Itthon aztán annyira jutottunk, hogy egyszer szépen ki is mindtá: Mit hőzöngsz? Mással is megteszik, hogy az öregeket mellőzik, ha a fiataloknak kell a hely.

— Azt nem mondták meg, hogy leváltották?

— Nem. Csak azt, hogy ketten leszünk.

— Új kinevezés, átsorolás, munkaköri leírás?

— Nem kaptam.

Nagy fantázia nem kell hozzá, ezt előre sejteni lehetett volna. Ha egy székere két embert ültetnek, előbb-utóbb valamelyik egyedül akar maradni. Hogy melyik kezd, melyik folytatja? Alkati kérdés. A vita magva el van vetve. Mondhatnánk, igazából nem is vezetői székéről van szó, inkább csak apró számliról, de ne csináljunk viccet belőle. Ha valahová új főnököket tesznek, legalább mondják meg a réginek, honnan fúj a szél.

Pillanatig sem kárhoztam a vállalatot, amiért szaképzett ember után néztem. O tudja, kire van szüksége. De akárhogy forgatnám is a szót, csak az derülne ki, hogy szegény alapító, végezd te csak el a munka nehezét, és amikor majd minden jól megy, majd hozzuk a mi emberünket.

Mert ha nem felel meg a régi, annak nyomának kellene lenni. Figyelmeztetéseknek, fegyelmi határozatoknak. Itt csak annyit van, hogy le se váltják, át se helyezik, csak félreteszik.

Berta Józsefnét, az új vezetőt egy szóval se érinteném, azért nem hozakodom elő azzal, amit mellette vagy ellene mondanak. Ő sem érdemli, hogy így történt. A két asszony mindenestire esküdt ellensége lett egymásnak. Furcsa húzás; ha a régi asszony a maga igazát akarja bizonyítani, ezt a vádat kapja: izgat a vállalat ellen.

FELMONDÁS

kavállaló, az egyik vétkét a másikon megbosszulni nem lehet. Mégis az lett, hogy annyira gyökeret vert a két asszony között a haragszom rád, hogy felmondtak — Siket Károlynak. So-ra van ennek is. Belső átszervezéssel konfekció lett a kézimunka helyett, a mintanyomó tehát munka nélkül maradt.

— Kaptál olyan határozatot, hogy ezt a munkakört megszüntetik, és áthelyezik ebbe vagy abba a munkakörbe?

— Nem kaptam.

Itt az asszonyok mondták

neki, fűtsön, takarítson. A nyugdíj határán álló ember azt mondta, ő nem fűtő, nem pókhálóhalász, nem is kifutófiú. A vége az lett, hogy fölmondtak neki. Az új vezető mondja:

— Amikor az incidens történt, én Bakson voltam. Mire hazajöttem, levelet írtak az asszonyok az igazgatónak. En is aláírtam, hogy nem maradhat itt Siket Károly. Valami jelzőt mondták a nőkre.

A jelző lehet bírósági pör indítója, lehet fegyelmi alapja is, csak így, egyenesen, felmondás nem lehet belőle.

— Mielőtt aláírta az asszonyok levelét, beszélt a vádlottal?

— Nem.

Nem val vezetői nagyságra, ha nem beszélt vele. Olvastam a levél másolatát, néhány szót másképpen kell mondanunk. Nem arról van szó, hogy Berta Józsefné is aláírta — csak ő írta alá! Anélkül, hogy megkérdezte volna a másikat. A vállalat vezetői mindenestire hihettek a levélnek, mert megírták Siket Károlynak: „Ertesítem a Kartársat, hogy Önnek történt megbeszélés értelmében 1974. jan. 23-ával gyáregységünknel létesített jogviszonyát megszüntetjük.”

Furcsa fogalmazás egy felmondólevelében: Önnel történt megbeszélés értelmében. Akkor különösen furcsa, ha nem beszélnek meg velem semmit, csak azt, hogy itt a felmondás. Siket Károly ezt állítja.

A tanácsbeliek segítségével próbálgatom az áskálódások tengeréből kihalászni azt a magot, ami a tisztánlátáshoz szükséges. Az, hogy a kézműipari vállalat bedolgozó központot hozott létre Balástyán, nagy szerű dolog. De ha az alapítók közül vállalat műhibák sorával az egyiknek indoklás nélkül felmondanak, a másikat meg szinte azt kívánják, jó sokáig tartson még a táppénzes betegség, embertelen játék. Ahogy én most látom, nem vállalnám Siketék fehére mosását sem. De — bocsánatot kérek — úgy tűnik, mintha egy nagy kéz birokra eresztett volna két — külön-külön nagyon tisztességes — asszonyt, és várna, ki bírja tovább. Vannak drukkolók is, segítők is, de ami egyiknek segítség, a másikat veszedelem. Jó lenne ennek a nagy kéznek láthatóvá válni, és békecséget szerezni inkább.

Horváth Dezső

Fiatalok békevonata a Szovjetunióba

Háromszáz fiatalal indult Szegedről békevonat a Szovjetunióba. Utirány: Moszkva-Leningrád. Üzemek, termelőszövetkezetek, intézmények fiataljai utaznak a barátságvonaton. A delegációi Sipos Imre, a szentesi városi

Szeged hangulatáért

Hozzászólások a Délmagyarország cikkéhez

Bármilyen izgalmas és eleven egy vita, egyszer csak elérkezik az idő, hogy részletekbe hajlík, és ismétlődnek a vélemények. Ezért az eddig beérkezett levelekből még egy összeállítást adunk közre, majd azután hamarosan az összefoglalót.

Egész éven át

Nyár elején izgalmasan készülődünk a szegedi ünnepi hetekre, hogy ünnepőbe öltöztessük a várost. Mégis fájt a szívvel nézem igyekezetünket, mert kezdetben az év elején és folytathatnánk egész esztendőben. Talá-ly a Városgazdálkodási Vállalat ingyen adott palán-tákat a parkosításhoz, a há-zak előtti kis kertek díszíté-séhez. Jó lenne, ha mind a magánházak, mind a bér-házak lakói rendben tartanák környezetüket, társadal-mi munkával, szabad ide-jükben.

Sok ellentétes vélemény látott napvilágot a vitában, — én mindenekelőtt a szán-dékok dicséretét minden le-vélben. A vita eredménye nemcsak számos hasznos gondolat lesz, hanem a vá-rósszeretet ébresztése is.

Erdei Sándorné

Több

tervszerűséget

Mindenekelőtt azt szeret-ném, ha Szeged fásításában a jövőben átgondolt tervsz-rűség érvényesülne. Folya-matosan követnek el hibá-kat, hiszen az Április 4. út-ján is van két gyönyörű sor hársfa, de minthogy külön-böző vállalatok már évek óta ássák az árkokat, pusztul a fák gyökérzete. Hol van az a hires építészeti együttműködés? Végiggon-dolják-e, hogy hová kerül majd a Dugonics tér mel-lelt a gyógyszerár és a há-zak előtt ültetett fák lomb-jai?

Aki mostanában Alsóvá-ro-son jár, annak nagyon szép látványban van része. Vi-rágba borult meggyfák illa-toznak, gyönyörűen díszítik az utcákat. Mással is figyel-met érdemelne az utcáké, amit tervszerű fásítással mind kellemesebbé tehet-nénk.

Pálvölgyi Ferenc

Az apróságok is fontosak

Figyelmesen és szeretettel olvastam végig az eddig

megjelent írásokat, mert tudom azt, hogy a segéd-munkásnak és az igazgató-nak egyaránt a város szere-tete, jövője iránti aggoda-lom, segítenj akarás adta kezébe a tollat. Jómagam 20 éve dolgozom az olaj-iparban, öt éve kerültünk Szegedre, családotól. Vég-telenül megszerettük ezt a várost, az itt élő embere-keket. Úgy érzem, befogadtak bennünket, olajosokat, már mi is hozzá tartozunk Sze-ged „hangulatához”.

Sokat dolgoznak szocialis-ta brigádjaink a városért, mert tudják, hogy magu-kért is teszik, amit tesznek; lakói és építői már ők is en-nek a városnak.

Mi olajosok, zömmel Tar-jánban lakunk, a zalai dom-bok helyett most a lépcsőket járjuk. Úgy érezzük magun-kat, minthogy aki rébbe ért, mint aki otthon van. Sok szép tervet olvastam az ed-dig megjelent írásokban, azonban úgy érzem, hogy egy kissé elragadott ben-nünket a jó. Mi most élünk ebben a városban, s mind-ennapi közönséges emberi gondjaink, problémáink vannak. Ezekből csak néhá-nyat — úgy vélem ezek is Szeged hangulatához tarto-znak; miért van az, hogy zu-hogó esőben vígan öntöz-nek a locsolókocsik, amikor pedig majd megfulladunk a portól és a szárazságtól, egyet sem látni belőlük?; miért van az Tarjánban, hogy ha valaki telefonálni szeretne, akkor a telefoná-lás helyett felül a buszra és személyesen keresi fel a hí-vőt?; felet?; vajon miért van az, hogy a József Attila sugárúti kispostán a dolgo-zók szemébe nevet a „M. Kir. Posta tulajdona” fel-írás?

Nem hiszem, hogy ilyen, az életünkkel kapcsolatos mindennapi apró-cseprő dol-gainkban magunk nem tud-nánk rendet tenni. Ez is Szeged hangulatához tarto-zik.

Vajda János
Pb.-töltőüzem

Miért engedünk a Tiszának?

A motoros járművek levégőszennyezéséről szól a következő levél, majd így folytatódik: „Nem tudok a partfal beljebb hozatalával egyetérteni, ha összehason-lítom más nemzetek vállal-kozásaival. Hollandiáról tudjuk, hogy mélyebben fek-szik a tengerszintnél, mégis

elhódítanak egy-egy darab földet a víztől, és megőrzik különböző gátrendszerekkel a már elhódított földeket. Mi miért engedünk olyan könnyen a Tiszának? Szé-chenyi idejében kordékkal és talicskákkal építettünk nagy védőműveket, mederbe szorítottuk a folyót — ma nagy teljesítményű gépek gyorsítják a munkát. A Ti-sza csak gyengébb, mint a tenger... ”

Nagy Ferenc
Londoni krt. 1.

A fák takarója alatt

Terjedelmes hozzászólás érkezett Budapestről is. Olvasónk költészet nem kí-mélve javasolja a partfal eredeti helyén való megha-gyását, de ha már másként döntöttek, legalább kiváló esztétikai kiképzésű és ra-gyogó megvilágítású, majd a városrekonstrukció témá-jához a következőket írja: „Lokálpatrióta elvakultsá-gunkban nem vesszük észre, hogy Szeged nemcsak új la-kónegyedekből áll, és nem-csak a Lenin körútig tart. Ezen kívül ugyanis üttől-ko-pot épületek sorakoznak a sugárutakon és ezeket az épületeket a fák leplezik, takarják. Az építési sorrend-nek az lenne a logikája, hogy addig ne bontsuk meg a város harmóniáját, amíg nincs kilátásunk új összhang megteremtésére... Az új lakónegyedek magas séma-házainak architektúráját ha-tásosan lehetne javítani melléljük és eléjük ültetett jellemzőkkel, facsoport-okkal.”

A közlekedés dolgaihoz fölemlíti olvasónk a buda-pesti Rákóczi út villamos-közlekedésének megszünte-tését és a következőképpen érvel: „Ha percenként két busz futna be a tarjáni maj-danj kettős megállóba, ak-kor nem lenne szükség a tarjáni villamos átépítésére. Így legalább egyharmaddal több utast lehetne szállíta-ni, minth amennyit az egyik precíz villamos-párti hozzá-szóoló kimutatott. Szegednek ez a szóban forgó körzete valószínűleg sosem ad olyan utastömeget, mint a buda-pesti nagykörút, amelynek villamoshálózatát, annak felújítását ugyancsak emlí-tette valaki a vitában.”

Deák Ferenc
Bp. XI. ker., Kakukkehgyi út 1384.

Szikrázó lányok

Új film

Színes magyar filmmu-sical. Írta: Bacsó Péter és Zimre Péter. Rendezte: Bacsó Péter. Operátor: Zsombolyai János. Zene: Vukán György. Főszereplők: Bánsági Ildikó, Bod-nár Erika, Papp Éva, Avar István, Madarasz József. Sajnos, még mindig nem az igazi. Ez sem az a ma-gyar film, amire oly régen éhezünk. Nem az az igazi vigjáték, szórakoztató mozi,

melynek szándékával az utóbbi esztendőkből egy so-kan fogtak hozzá a filmké-sztítéshez. Most Bacsó Péter — anyai következetesen vég-gigvitt közéleti-társadalmi problémákat boncoló alkotás után — a film új lehetősé-géit keresi. Pop-filmét szán-dékozott készíteni, pop-mu-zikáival, természetesen úgy, hogy nem adja fel közéleti érdeklődését, társadalmi problémák iránti fogékony-ságát. Ebből az alkotói szán-dékból született a Szikrázó lányok. Kissé szomorúan könyvelhetjük el, bármeny-nyire is nemes indulatok ve-zérelték Bacsó, filmje mégis a cél alá talált.

A film fő problémákra az üzemi demokrácia, az „el-mondva szép és világos, csi-nálva-gyakorolva korántser-gyerekjáték” kérdése körül gyűrűzik. Érvényesülhet-e, s milyen áron a konzervgyári lányok és asszonyok igénye a bölcsöde, el tudják-e fo-gadtatni jogaikat? A közéleti szál mellett természetesen ott fut Brigitta (Bánsági Il-

diko játssza, valóban szikrá-zó pillanatokkal (szereve) magánéleti-szerelmi konfliktusa is. S mindez Vukán György zenéjébe ágyazva. Csak hogy a mondandó és az elénekelt-muzsikált ré-szek nem mindig találtak egymásra. A zenei számok gyakran betétek maradtak, nem váltak a film szerves részévé. Úgy tűnik tehát, ép-pen a műfajváltás okozott legtöbb nehézséget a rende-zőnek. Zsombolyai János is-mét bizonyította rendkívüli operatőri képességeit. Olyan megoldásokra is sikerrel vállalkozott, hogy zenére fotografiljon. Nagyszerű rit-muszerkkel és színvilággal tette ezt. A szereplők közül még Bodnár Erika játéka-éneke emelhető ki. Madarasz József burleszkfigurát alakít egy mai társadalmi vigjáték-ban. A Szikrázó lányok ki-sérlet. Ennek minden erő-nyét — melyre a jövőben építeni lehet — és minden hibáját — melyek mulandó-ak — vállalja.

T. L.