

Gondolatok erdőügyben

Erdei emléket állítanak Asotthalmon, a Bajai út 25. kilométerkövéhez közel, a szegedi erdők atyjának, Szeged város egykori erdőmesterének, Kiss Ferencnek. Az ő idejéből való tölgyfadrékre teszik rá majd bronzból domborított arcképet. Arra a 17 hektáros természetvédelmi területre is fel akarják hívni vele a figyelmet, amelyet már ő is megőrzésre méltónak ítélt: hadd lássa az utókor, hol tartott az Alföld homokja a sok gonddal telepitett, homokveréseken is életre kapó erdők előtt.

Azért az asotthalmi erdőbe kerül Szeged nagyjának az emléke — talán mondani is fölösleges —, mert akkor az is Szeged volt. A mostani Szegednek viszont mostanáig nem volt valamirevaló erdeje. Vannak, akik azt emlegetik, kár volt Kiss Ferencnek annak idején megmutatni a város külső területeit, hadd élte volna ki fásítási hajlamait a város tövében. Rossz a beszéd, nem volt kár, mert a homokra egyedüli orvosság az erdő volt, az a kár, hogy ilyen megszállott emberünk ritkán akad. Vedres István volt az egyik, Kiss Ferenc a másik.

Igazi emléket szerencsére mégis közelebb állítunk a városhoz, hiszen idén megkezdik az új fejlesztési tervekhez simuló erdők telepítését. Évek óta belénk sulykolódott egy fogalom: a gyorsan növő fák — érhetően — hihetetlen előnyhöz jutottak. Ez az erdő nem ilyen lesz, úkunokáink döntenek majd 80—90 év múlva, hagyják még legalább 80 évig, vagy kezdjék el vágni. A legtöbb esztétikai értéket adó egyik fajfajta, a kocsányos tölgy kerül a szikese-désre hajló területekre. Erdész szájából, Polner Antal-tól hallottam ezt a mondatot, és jó elidőzni náia. Ha már erre is adunk, jó úton járunk a jóléti erdők témájában. Soká lesz ugyan belőle használható erdő, bizonyára sok más közbeccó lépés is kell, utcáinkon, tere-

inken, hogy városunk zöld-övezete hamarabb is adjon árnyékot, de ez legalább szép is lesz, mert illik a tájhoz, akár az akácfa.

Hírül adtuk a napokban, hogy döntik az akácfa Opusztaszer alatt, hatalmas területen. A Csongrádra menő út ékességét vágják. Végasztalódhatnánk, hiszen tudjuk, hogy ez az erdők sorsa, és azt, hogy újat teszünk helyébe. Mondta a kis hír is, hogy fenyő jön az akác helyett. Miért sajnáljuk mégis? Azt mondja a lexikon, hazánk erdőterületének 13 százaléka akác — elvileg maradhat tehát bőven, ha marad. Mi azért sajnáljuk, mert az egykor fátlan Alföldön akár szent fának is mondhatnánk. Neki is köszönhető, hogy az átokverte homokból áldást, boldogulást hozó homok lett.

Az erdészek buzgalmit néhány fönttartással bár, meg lehet érteni. Kötőnő szerszáma volt az akác, de alig kell már valahová fából készült szerszám. Bányafának is nagyszerű, de évekkel ezelőtt kezdtek bezárni a bányák. Most van piaca megint, hiszen a nagyüzemi szőlőtáblákon sorra kidöntögetik a rideg betonoszlopokat, és akácot tesznek helyettük. Ez a piaci új szél és az a régebbi aggodalom, hogy a kutyának se kell majd az akác, most össetalálkoztok, és nincs, aki az akácérdők kegyelmi kérvényét megírja.

Ne siessünk a véleményvel, gyökérről sarjadt erdők voltak ezek, és vagy az akác unja meg ugyanazt a földet, vagy a föld ugyanazt a fát, még egyszer sarjadtatni nem érdemes. Úgy látszik, a „vetésforgóra” erdőtelepítésnél is adunk keil. De azt is erdészek mondják, nem emlékeznek rá, mikor telepítették a mi környékünkön magról nevelt csemetéikkel akácerdőt.

Mondhatnánk a méhészek siráimait is. A szélteben-hozzában alkalmazott vegyszerezés pusztítja a méheket, régen nincs tarlóvirág, a

legjobban mézelő legelőjük is oda van, és maholnap akár se lesz. Fenyőfák közé hiába viszik méheiket. Fontos szempont az övük, de nem biztos, hogy meghatja a gazdasági tervekkel számoló erdészeket. Arról kellene meggyőzni őket, hogy lesz jövője az akácnak ké-sőbb is, mert jó fa az akácfa. Hogy bányafaként hiányzik majd, vagy szőlőkeréként, még nem tudjuk. Mindenesetre sokan vannak, akik sajnálják, hogy az egykor vad homok szent fájából először a megszelídített homok mostohagyereke lett és ilyen minőségben került motoros fűrészek foga alá. A gazdasági számítás nem ismeri a hálát. Legfőbb jön majd évek múlva valaki, aki azt mondja az akácra is, mint az előbb a kocsányos tölgyre: esztétikai értéke van.

Még van egy erdőfélnék, ami kezd nem lenni. Nem is igazi erdő ez, néhány fásor egymás mellett, vagy néhány fa a dűlőutak mentén. Ez is, az is utban van. Azért ültették, hogy szelektől védje a talajt. Csak hogy az új gép nem fér el a régi dűlő-úton, viszi a fűrészt-fejszét a masiniszta, kivágja a fát, ha elakadna a gép. Mi mást tehetne? Jönnek a nagy táblák egymás mellé, száz hektár is kerül egybe, közben nincs helye a fának. Igaza van a műtrágyaszórós, levegőből permetező repülőgépes pilótának is: nagyon zavarja a fa. Mindenkinél igaza van, csak azt nem kérdezzük meg mindig, mit szól mindehhez majd a szél. Pedig az nem szokott le a homok arrébb kergetéséről. Van néhány gazdaság, amelyik a dűlőutakat felváltó úgynevezett „hektárutak” mellé ültet fákat és a kiszedett kis sávok helyett a nagy táblák új rendszerben talál helyet új erdősávoknak. Ok tudják, hogy a homok csak akkor adja meg önmagát, ha őrt állókkal körülvételek.

Horváth Dezső

Vitamindús takarmány

A szemes cirok jelentősége az állattenyésztésben

A korszerű állattartás elengedhetetlen feltétele a cirok felhasználása a keveréktakarmányok összeállításánál. Indokolja ezt a szemes cirok jó beltartalmi értéke, előnyös tápanyaghasznosulása és gyors emészthetősége. A vizsgálati eredmények alapján a szemestakarmányok közül az egyik legjelentősebb, mert nagy a nyersfehérje-tartalma — 11—12 százalék — és többféle vitamin is kimutatható. A szemes cirok az „E” vitamin miatt kitűnő takarmány a tenyészállatok kondíciótartására. Megtalálható benne a B-karotin is, ami az A-vitamin képződését segíti elő. Az „A” vitamin hiánya esetén az állatok szürkületj vakságban, kültakaró károsodásban, csontlégnyúlásban és egyéb káros elváltozásban szenvedhetnek.

A jó beltartalmi értékét az ENSZ mellett működő Nemzetközi Fejlődési Bizottság (AID) felmérése is bizonyítja. Földünkön 400 millió ember elsődleges tápláléka, főként Afrikában, Kelet-Ázsiában és Indiában. Amerikában, Európában és természetesen Magyarországon is a szemes cirok állatok takarmányozására használt.

A cirok tápértékének és minőségének javításával a Szegedi Gabonatermesztési Kutató Intézet is foglalkozik. Az intézetben nemesített és fajtafenntartott Hybar 242, és Hybar 456-os szemes cirok hibridek az eddigi kísérletek során kiváló tulajdonságúak. Ezek a hibridek a talajtípusokkal szemben igénytelenek. Termeszthetők laza szerkezetű homokon és enyhén szikes rosszabb vízgazdálkodású homokon. E tulajdonság jelentőségét növeli, hogy Csongrád megyében több lézere hektár szántóföld alkalmas a legfontosabb takarmánynövények termesztésére. Jó szárazságtűrő képessége a hibridek gyökerének egyenes fejlődéséből ered. Kiterjedt járulékos gyökereivel több vizet tud felvenni, mint a kukorica. A jó vízgazdálkodáshoz nagyban hozzájárul az össz-levélfelület is, ami sokkal kevesebb, mint a hasonló érési csoportba tartozó kukoricáé. A talaj tápanya-


gait is jól hasznosítja, de a bő termés elérése érdekében a hektáronkénti 300 kilogramm hatóanyagú vegyes műtrágyaadagolás célszerű.

Megfelelő agrotechnikával hektáronként a 100—110 mázsa termés elérhető.

A szemes cirok hibrid termesztése teljesen gépesíthető. A kukoricavetőgépek a vetésre kiválóan alkalmasak. A szemes cirok vetési ideje későbbre esik, mint a kukoricáé. Betakarítása a gabonakombájnnal végezhető a növény törpe alakja és jó szárszilárdsága miatt. A kukoricával párhuzamosan termelt szemes cirok előbb ke-

rül betakarításra, ezért a gazdaságok szarítókapacitásai is kihasználhatóbbak.

A cirok tápértékének és minőségének javítására a kutatómunkát világszerte folytatják. Az USA a Nemzetközi Fejlődési Bizottság támogatásával 9 millió dollárt költ évente erre a munkára. Hazánkban 1971-ben ismerték el a Hybar 242 és Hybar 456 fajtaikat. Ezekről el lehet mondani, hogy termésmennyiség és minőség tekintetében Európában a legelső, s nincsen versenytársuk.

Dr. Faragó László

tud. osztályvezető

A KRESZ-tanfolyamok hatása

Csökcent a balesetek száma

Senki nem hitte, hogy 1976. január elseje forduló-pont és határkö lesz a köz-úti közlekedésben, hogy megváltozik az utcaép, hogy a szabálytalankodó vagy akár csak a bizonytalanok autók csak a bizonytalanok autók megértik, hanem fel is ismerik az alkalmazás előnyeit. Szegeden tavaly október elején kezdődtek az első tanfolyamok, február 15-ig 462-szer tíz óra alatt 25 és fél ezer hallgató ismerkedett meg az új szabályokkal. A résztvevők 81 százaléka kapta meg első próbálkozásra az önkéntes, sikeres vizsgát igazoló kartonlapot a Közlekedésbiztonsági Tanács szegedi szervezőtől.

A KRESZ-oktatás előkészítésében a vizsgák lebonyolításában a TIT és az autókлуб volt a KBT két partnere. S akik valamilyen okból lemaradtak az eddigi tanfolyamokról, még mindig jelentkezhetnek az autókлуб Kossuth Lajos sgt. 112. szám alatti székházában, vidéken a művelődési házakban. Előreláthatóan egy hónap múlva fejeződik be az oktatási akció, addig még minden érdeklődő felkészülhet az új KRESZ szabályairól.

Erdemes összehasonlítani az 1974-es és 1975-ös év végi baleseti adatokat, melyek jól szemléltetik, hogyan hathat egy ilyen országos akció a helyi közlekedés biz-

tonságára is. 1974 utolsó két hónapjában Szegeden és a szegedi járásban 62 baleset vezetett sérüléssel, ebből hat halálos, 36 súlyos sérüléssel, 20 pedig könnyű sérüléssel járt. Egy év múlva, tavaly novemberben és decemberben, amikor márcsak ezer gépjárművezető ismerté és alkalmazta az új szabályokat, 38-ra csökkent a sérülései balesetek száma, ebből öt volt a halálos, 13 pedig a súlyos sérüléssel végződő.

Az idei statisztikai adatok összegzése még nem fejeződött be, de az máris észrevehető, hogy a közlekedés alapvető rendjébe jól illeszkednek az új szabályok. Az ellenőrzések és a gyakorlati tapasztalatok szerint főleg az elsőbbségadásra — például az autóbuszok esetében —, a párhuzamos közlekedésre és a zavarás, akadályozás, veszélyeztetés fogalmi különbözőségére vonatkozó szabályok megtartásában akad még tennivaló.

Az új KRESZ bizalmi elvének érvényesítését segíti elő a megyei KBT és a Szakszervezetek Megyei Tanácsának közös kezdeményezése. Hogy az üzemek, vállalatok, gyárak gyalogosan és kerékpárral közlekedő dolgozói is megtanulhassák az új KRESZ ötletét érintő szabályait, a TIT ismeretterjesztő programjába felvették a KRESZ-előadást. Az üzemek szervezői a járási tanács művelődési osztályához és a TIT szegedi szervezetéhez fordulhatnak bővebb felvilágosításért.

P. K.

HAZASSÁG

I. kerület

Szeged: Kovács László és Karai Ilona, Szavany István György és Szamos Éva, Kovács György Ernő és Gallyas Rozália, Baróti Gábor és Fazekas Pirekai Erika, Kozák István és Kasza Anna, Simon Zoltán és Gazdag Edit Zsuzsanna, Nagy Lajos és Magyar Katalin, Mező Ferenc István és Böröcz Judit, Lovai Ferenc József és Szabó Magdolna házasságot kötöttek.

Szeged: Bakay Lajos és Török Zsuzsanna házasságot kötöttek.

II. kerület

Szeged: Szabó István Tibor és Fodor Edit Ilona, Rácz Kálmán András és Benedek Mária, Péli János és Vörös Julianna házasságot kötöttek.

III. kerület

Szeged: Szabó György János és Rokolya Ilona, Csorba László Árpád és Lázár Gabriella házasságot kötöttek.

SZÜLETÉS

I. kerület

Szeged: Stumpf Lórántnak és Farago Rozália Juliannának Lóránt Akos, Ördög Istvánnak és Herke Irénnek Ferenc, Szikszér Imrénének és Szekeres Rozáliának Zsolt Imre, Fenyvesi Jánosnak és Cseri Zsuzsannának Katalin, Horváth Lajosnak és Panyor Zsuzsanna Katalinnak Dániel, Szöllősi Józsefnek és Tóth Éva Erzsébetnek Vid Bálint, Bakos Mihály Lajosnak és Gyemánt Juliannának Krisztina, Madarász Györgynek és Mészáros Mária-nak Gábor György, Koós Istvánnak és Markovics Mária-nak István Zsolt, Torma Ferencnek és Maurits Éva Olga-nak Odett, dr. Tokodi Ferencnek és dr. Pécskai Kamillának Krisztina, London Józsefnek és Németh Evának Erika, Remák Géznak és Horváth Zsuzsannának Edit, Nagy Lászlónak és Nagy Juliannának András László, Juhász Lászlónak és Bálint Juditnak Judit Angéla, Kosár Imrénének és Karsai Irénnek Zsolt Imre, Nagy-György Józsefnek és Kerekes Rozáliának Csilla, Puchinger Antal Józsefnek és Kiss Zsuzsannának Antal Tibor, Keményvári Imrénének és Jójárt Katalinnak Nikolett, Éva, Törzsi Miklósnak és Sarnyai Magdolnának Gábor, Rutai Antalnak és

Családi események

Rábi Franciska Magdolnának Zsuzsanna, dr. Puskás Albertnek és Tóth Eszternek Eszter, Zöldi Lajosnak és Laskai Mária-nak Patricia Daniella, Lányi István Györgynek és Varga Klárának Krisztina Edit, Balázs Ferencnek és Terhes Evának Éva Eszter, Szilágyi Istvánnak és Nacsá Annának Erika, Laczkó Istvánnak és Császár Gizellának Judit, Laczkó Istvánnak és Császár Gizellának Gábor, Kazi Ferencnek és Farkas Erzsébetnek Ferenc, Farkas Józsefnek és Abraham Perzsiának Krisztián, Bakó Gyulának és Komlósi Lidának Beata, Lebak Józsefnek és Káty Erzsébet Juliannának Krisztina, Palotás Antalnak és Csányi Mária-nak Antal Attila, Szipszer Imrénének és Salamon Judit Zsuzsannának Tamás Sándor, dr. Pál Józsefnek és Zimonyi Katalinnak Dániel, Dobó István Béla-nak és Csonka Evának Márta, Jazimiczky Béla-nak és Tanács Erzsébetnek Éva Erzsébet, Sáfár Károly Dezsőnek és Horváth Editnek Zita, Páskul Istvánnak és Szabó Klárának Csaba, Kálmán Mihály Sándornak és Táborosi Juliannának Zoltán, Ványi Gábor Jánosnak és Abraham Rozáliának Tünde, Dob-csányi Ferenc Jánosnak és Szemmary Éva Mária-nak Zsuzsanna Edit, Becsei Györgynek és Papp Juliának Szeréna, Görbe Lászlónak és Retkovszky Erzsébetnek Gabriella Erika, Gálzolyák Albertnek és Aszalay Erzsébet Zsuzsannának Erzsébet, Kis Lajosnak és Balog Edit Olga-nak Melinda, Lajos Lajos Lászlónak és Pipicz Ibolya Zsuzsannának Mónika Zsuzsanna, Szapponas Istvánnak és Földesi Mária-nak Katalin Mária, Balogh Györgynek és Zsember Erzsébetnek Attila, Rácz Istvánnak és Nagy Matildának Melinda, Gyukin Szilobódnak és Kovács Erzsébetnek Dajána, Kovács Lászlónak és Vilda Piroskának Edit, Sugár Sándornak és Deák Mária-nak Zoltán Sándor,

Szálóci Géznak és Horváth Annának Tamás Géza, Szűcs Ferencnek és Szóke Mária-nak Ferenc, Hatvani Sándornak és Mezei Márta Margitnak Edvárd Sándor, Faragó Sándornak és Király Evának Anita, Szűcs István Béla-nak és Hernádi Margit-nak Rita, Szalma Sándornak és Török Ilonának Gábor Szabolcs, Sakovits Jánosnak és Harszás Magdolnának Zsuzsanna Magdolna, Kertész Istvánnak és Kálmán Juditnak István, Galambos Gábor Lászlónak és dr. Bódi Rózsának Beata Réka, Papp Béla Ferencnek és Tóke Katalinnak Katalin Vivien nevű gyermekük született.

III. kerület

Szeged: Harter Almos Lászlónak és Szilágyi Matildának Emőke Agnes, Németh Lászlónak és Mészáros Magdolnának Magdolna, Alexi Jánosnak és Mária-nak Orsolya Etelnek Gabriella Ágota, Rébek-Nagy Mátýásnak és Nagy Erzsébetnek Ágnes, Szalkai János Andrásnak és Renkő Ilonának Dénes, Szaraz Istvánnak és Béres Mária-nak Júlia, Kószó Istvánnak és Zádori Erika-nak Krisztina, Patocska Lászlónak és Bakos Margitnak László Zsolt, Gyuris Györgynek és Gábor Gizellának György, Kelemen Sándornak és Farkas István Szabolcs, Molnár János Balázsnak és Nagy Evának Balázs, Németh Józsefnek és Dobó Ilonának Gábor, Vass Sándornak és Fodor Evának Sándor, Téglás Sándornak és Horváth Juditnak Zsolt, Möricz Jánosnak és Barath Mária Ilonának Mónika Anett, Csizsár János Antalnak és Csonka Katalinnak Edina Katalin, Jovanov Lászlónak és Dancsik Mária-nak Attila, Kiss Antalnak és Toth-zán Hajnalnak Csaba Zoltán, Horváth Antalnak és Császár Klárának Mónika Klára, Pitrik Józsefnek és Halász Katalinnak József, Rádóczy Lászlónak és Bálint Zsuzsannának László, Szabó Lajosnak és Kiri Irénnek Zsuzsanna, András Mátýásnak

és Székfi Evának Zoltán, Ari Sándornak és Horváth Juditnak Zsolt, Gál Zoltán Tibornak és Horváth Juditnak Zsolt, Gál Zoltán Tibornak és Rózsa Viktória-nak Zoltán, Lovai Dánielnek és Pesti Valériának Csilla, Marosvölgyi Sándornak és Csányi Rozáliának Magdolna, Sándor Mihálynak és Kószó Mária Magdolnának Rudolf Andor, Sztankovics Istvánnak és Bozsák Erzsébetnek Tamás nevű gyermekük született.

HALÁLOZÁS

I. kerület

Szeged: Agárdi Andrásné Szenohradszki Erzsébet, Bauer Tibor József, Kottmayer Lajos, Csúri Béla, Kocsis Zoltán, Bunnford István, Zsadányi Károlyné Tóth Etelka, Győre Jánosné Földesi Teréz, Kurucz József, Környendi Kálmánnak Kup-Szabó Etelka, Magyar Imre András, Adok György, Pálfy Sándorné Bähr Luíza, Límpek József, Vastag Elemérné Plukovics Eleonóra, Bozoki Péter, Csányi József Norbert, Garai István Gyula, Kolozsi Pálné Asztalos Mária, Zombori Mihályné Nagy Etelka, Frányó Ferencné Kovács Julianna, Vetró Sándor Lajos, Makó Lajosné Gomolka Rozália, Balázs Pálné Török Anna, Laudisz Pálné Czirok Etelka meghalt.

II. kerület

Szeged: Elekcs Béla, Porcz György, Ördög Lajos András, Polgár Sándorné Dekányi Julianna, Domonkos József, Deák József, Karácsony Sándor meghalt.

III. kerület

Szeged: Pokorny Alajos, Veréb Béla-né Mudrák Etelka, Böröcz Pálné Hoffmann Erzsébet, Kószó Józsefné Ördög Erzsébet, Juhász János, Bunkóczi Bertalan, Bogdán Istvánné Kovács Ilona, Bekési István, Kutséra István, Csúri Jánosné Juhász Etelka, Vónéki Csaba József, Magyarosi András, Sebestyén János, Hegedűs András, Kasza Pálné Kovács Veronika, Kiss Pál István, Varga Ferenc József, Süli István, Sisák József, Faragó János, Dudás Imréné Czékus Borbála, Pinter Béla, Sebők Szilveszter meghalt.