

Múzeum és műgyűjtés Szegeden

Vajon mi is történne, ha a Louvre sok-sok milliós látogatói által megcsodált rejtélyes mosolyú Mona Lisát egy önző „műgyűjtő”-nek sikerülne „megszerezni”, és elzárni a világ nyilvánosságá elől? Egy felejthetetlen élményt nyújtó remekművel biztos, hogy szegényebb és szomorúbb lenne az emberiség, mint addig volt. A „múzeum és műgyűjtés” örök és elszakíthatatlan kapcsolatát olyannak tartjuk, mint az apró erecskékből hatalmasra növekedett folyamat természetéről meghatározott sorsát; vagyis bármily hosszú utat is kell megtenniük, végül mind belefúrnak az óceánba. Az egyes gyűjtemények is — önkéntes adományozás vagy állami vásárlás folytán, előbb-utóbb kikerülhetnek a múzeumok művészeti anyagának részévé válnak. Növekedve, gazdagítva a közgyűjtemények műtárgyállományát, hogy az így összegyűjtött alkotások a legmagasabb szinten tölthessék be igazi hivatásukat, azaz hogy szépségükben mind többen és többen, vagyis a nagy tömegek gyönyörködhessenek.

Lehet, hogy kissé szárazak, de annál tényesebbek leszünk, ha vázlatosan számba vesszük azokat az adományokat, melyeket a műgyűjtő családoktól, illetve az egyes művészekről az utóbbi száz év alatt a szegedi múzeum ajándékba kapott. A meginduló adományok a Kultúrpalotában elhelyezésre váró Szeged Városi Múzeum képtárány anyagának megrementését célozták. A múzeum első művészeti leltárkönyvét — a már több mint két évtizede összegyűjtött festményekről — Reizner János igazgató 1898-ban fektette fel. Hozzávetőlegesen az árvízről a felszabadulást, pontosabban 1876—1945-ig összesen 424 festményt, szobrot és grafikat juttattak helyi közgyűjteményünknek. A kezdeti szerényebb adományok sorából kiemelkedik Zsótér Andortól, az egykori itteni hajószázadától — a 90-as évek elején — kapott több mint negyven, barokk mesterektől (Sambach, Donner, Maulbertsch és másoktól) származó értékes rajzgyűjteménye. Munkácsy Mihályné megbetegedett férjének a Honfoglalás-hoz készített nagy szénvázlatát 1898-ban küldte el Szegedre, szintén adományként.

A híres szegedi műgyűjtő, Enyedi Lukács kincseiből 1925-ben három, XV—XVI. századi olasz festőktől való szentkép jutott el hozzánk. Jelentősen gazdagodtunk Ambrozovics Dezső író és műfordító százharminc feletti, főleg olajképekből álló

gyűjteményének 1937-ben történt nekünk adományozásával. E kollekció: Barabás Miklós, Székely Bertalan, Liezen-Mayer Sándor, Mednyánszky László, Rippl-Rónai József, Bihari Sándor, Pállik Béla és még számos XIX—XX. századi magyar mesterek által készült alkotásokat foglalt magába. Kiseb helyi műgyűjtő családoktól még Nyilasy Sándor, Papp Gábor, Cs. Joachim Ferenc, Parobek Alajos és más szegedi festők munkáival gyarapodtunk. Ugyancsak a két világháború közötti időszakra esnek az egykori, Szegeden született vagy városunkban dolgozó művészek adományai. Ennek kapcsán Károlyi Lajos 55, Kacziány Ödön 44 és Zombory Lajos 25 festményét kaptuk ajándékként, illetve az elhunyt művészek hagyatékából kerültek múzeumunkba. Itt említjük meg, hogy a műgyűjtőnek és grafikusnak egyaránt jeles helyi Tardos-Taussig Armin közel száz lapot kitevő Heller-rajzaival gyarapodott közgyűjteményünk a felszabadulásig.

Szocialista építésznek eltelte három évtizede alatt az állami mecénatúra eredményeként jelentősen megnövekedett a Móra Ferenc Múzeum képzőművészeti állomány. A most számon tartott több mint ötezer műtárgy, elsősorban a tanács és minisztériumi vásárlások révén duzzadt fel ilyen tekintélyes méretűvé, melyhez hozzájárultak az országos múzeumok, valamint egyéb művészeti szervek nekünk juttatott adományai. De mindegyikéig meghaladóbak a szegedi és budapesti magánműveletek, illetve művészek által ajándékozott alkotások száma is, mely 1945-től mostanáig 1500-on felüli képző- és iparművészeti tárgyat tartalmaz.

Ennek keretében néhány példát kiragadva említjük meg, a helyi kötődésű Eidus Bentinnétől kapott (1957) Gergely Sándor és Heller Ödöntől származó kitűnő portrékat. Továbbá Palóczy Sándor, volt szegedi ügyvéd családjától múzeumunknak adott (1959) több mint ezerkettős darabból álló — hazai és külföldi grafikusoktól való — gazdag ex libris-gyűjtemény. Az ismert pap-politikus, Balogh István juttatásaként (1962) került hozzánk egy XVIII. századi bolognai festő alkotása, mely az értékes műveink közé tartozik. A volt Nyilasy-tanítvány, a Pesten elhunyt Balogh Margit százon felüli képanyagát hagyta ránk (1965). A Szóri József-Boga Lujza-féle hagyatékából pedig tizennygy festménnyel és plasztikai munkával gyarapodott (1970) múzeumunk.

Mi örizzük Erdélyi Mihály ötven-ötven olajképet és rajzát, melyet az 1972-ben elhunyt művész szülőhelyének, Szeged város tanácsának hagyott.

Az utóbbi években a franciaországi Vagh-Weinmann fivéréktől és a jugoszláviai Baranyi Károlytól plasztikai művet s festményeket kaptunk. A Budapesten élő mesterek közül pedig Mikus Sándor, Borsos Miklós, Szabó Iván, Varga Imre, valamint a szegedi születésű Mészáros Dezső szobrászok és még más fővárosi művészek tisztelték meg bennünket egy vagy több alkotásukkal. Végül — de nem utolsósorban — a mai szegedi képzőművészek vezető gárdáját említjük meg, akik a Móra Ferenc Múzeumban létrehozott „Élő Galéria”-t megalapozó, közel harminc válogatott munkájukat 1975-ben nemes gesztusként a most fejlődő modern gyűjteményünknek ajándékozták.

Városunkban az egyre gyakoribbá váló műgyűjtőkiállítások azt tanúsítják, hogy Szegeden ismeretlenek az olyan gyűjtők, akik számára ellentétes fogalmat jelent az a nagyon is összetartozó szópár: „múzeum és műgyűjtés”. Nálunk aligha lehet találni olyanokat, akik a köz- és magántulajdon elválasztását látják a műgyűjtés és a múzeum vonatkozásában. Mert az igazi műgyűjtők — tudjuk — nem tökébefektetésnek tekintik a műtárgyak vásárlását, hanem mindenekelőtt a szépség szeretete sarkallja őket az értékes képek-szobrok megszerzésére.

A műgyűjtők egyéni célkitűzései és a múzeum közművelődési feladatai úgy kerültek egymással szinkronba, hogy sikerült felülemelkedni azon az egoista állásponton, hogy az egyes „családi képtárak” alkotásaiban kizárólag csak a tulajdonosok gyönyörködhetnek. A tartalmilag társadalmi szintűvé vált — százados műltra visszatekinthető — szegedi „múzeum és műgyűjtés” közös szép eredményeit igyekeztük a fentiekben nemcsak példaként, de további ösztönzőként is vázlatosan bemutatni.

Szeles Zoltán

Laterna Magica '77

A Laterna Magica, — a modern idők „csodalámpája” az EXPO 58 brüsszeli világkiállításán lépett először a világ nyilvánosságá elé, ahol aranyérmet nyert. A színházi játéknak ez az új válfaja, amelyben az élő színészeket és táncosokat bonyolult filmvetítés és a Fekete Színház varázslatai kísérik és váltják fel. Csehszlovákiában született meg, s színháza Prágában van.

A Laterna Magica nem egészen húszéves fennállása során bejárta már majdnem az egész világot. Legjobban a Szovjetunióban, Belgiumban, Lengyelországban, az NDK-ban, az NSZK-ban, az USA-ban és Kanadában, valamint Mexikóban ismerik. Az említett országokon kívül a Laterna Magica játszott Európának majd minden országában, járt Szíriában, Japánban, Egyiptomban, Argentínában, Chileben és Brazíliában is. A Prágát látogató külföldi turisták számára — Jiri Srenc Fekete Színház és Ladislav Fialka Pantomim Színházán kívül — a legvonzóbb színház — már csak azért is, mert nemzetközileg érthető nyelven, a képek, a tánc és a pantomim nyelvén szól hozzájuk.

A Laterna Magica drámaírókkal, rendezőkkel, képzőművészekkel, zenészekkel, koreográfusokkal működik együtt. A csehszlovák művészek találékonyasága világhírű; a Laterna Magica színházának is sikerül mindig új és új művészeti módszereket és újabb varázslatokat felfedeznie, amelyeket a nézők szinte visszatartható lélegzettel figyelnek.

Az idén áprilisban bemutatott legújabb műsorában, amelynek a „Csodalátás círus” elnevezést adták, szintén több újdonságot hoz. Mindenekelőtt az előadás általános koncepciója újszerű: a Laterna Magica most először játszik összefüggő történetet: két bohóc történetét, akik a szépséget és a boldogságot keresik. Most első ízben kap a pantomim nagyobb szerepet a táncnál. A műsor fontos tartozéka a zene — részben külön erve komponált, részben átvett zene, valamint a színpad általános képzőművészeti megoldása. A játékba bekapcsolja a színház többi térségeit, a kosztümökbe öl-

tözött műszaki és segédzemelelyzetet.

Mit tervez a Laterna Magica az elkövetkező évek-re? Elsősorban egy új gyermekműsort (jelenleg Jaromil Jires rendező és Jan Svankmajer képzőművész „Elveszett mese” című darabját játssza) Hans Christian Andersen „Hókirálynő” című meséjéből, amit az ismert gyermekfilmrendező, Vera Simková-Plívová rendez. Evald Sorm közreműködésével.

A Laterna Magica most Kanadával tárgyal Csajtkovszkij „Diótörő” című balettjének kooperációs létrehozataláról.

A Laterna Magica folytatni akarja kísérleteit, és ki akarja próbálni lehetőségeit más színpadi műfajokban is: baletttesteket vagy irodalmi műsorokat szeretne bemutatni.

K. S.

Hajók konténerrel

A Lengyel Tengerhajózási Vállalat — a PLO — a világ egyik legnagyobb tengeri szállítóvállalata. A PLO 176 hajója 1 millió tonna összehalmozószerű képességgel öt konténer több mint 300 kikötőjébe szállít árut. Tavaly 4,5 millió tonna árut fuvaroztak, s ebben a lengyel áru részaránya 55 százalék volt.

A tengeri szállítás hagyományos módszereit egyre inkább felváltják az új eljárások. A PLO 35 állandó járatán egyre több konténeres hajó közlekedik. Számos, ilyen célra alkalmas hajót építettek már Lengyelországban, s a vállalat jelenleg 7400 hajókonténerrel rendelkezik. A korszerű szállítás érdekében legutóbb több intézkedést hoztak. A hajóépítés után megkezdtek Szczecinben a konténeres tömeges gyártását is. Gdyniában nagy konténerbázis épül.

A kövendég Jánosy István könyve

Nehéz Jánosy István „A kövendég” című kötetéről elfogulatlanul írni. Nem is akarok. Nem tagadhatom meg harmincöt esztendő barátságunkat, amelyek akkor kovacsosodott, amikor a „Soproni Fiatalok” nevű, ellenállócsoport tagjaként Kelemenfalvait jártuk, s ő példamutató bátorsággal, hihetetlen vakmerőséggel és szenvedélyességgel bújtogatót a német megszállók ellen.

Sem dicsekednivaló, sem tagadnivaló nincs e tényekkel kapcsolatban. Hiszen ő maradt, aki akkortájt volt, egyenes gerincű, határozott szavú, mély mestere a tollnak. Igaz megjelenítője az igaz vízióknak.

Vajon eleget tudnak-e róla a „jó utódok”, a mai fiatalok? Aligha! Sok a törlesszentiálonk az ő tisztán csorduló, lassan-csendeskén, bölcsen megértővé érlett, aszúv nemesegett szellemi termése — költői üzenete dolgában.

A kicsit késő eszmélő művészetpolitika jóvátevő gesztusai (pl. a József Attila-

díj felső fokozata) tán nem jöttek túl későn: itt van még — s remélhetően sok-sok század évtizeden át itt lesz közöttünk. Heine, Horatius, Hölderlin, Majakovszkij, Lukianosz, Nexö — ragyogó formai fegyvellemmel, nem közönséges intellektuális erővel megáldott tolmácsolójáról „Az örök béke álmai” című kötet, de most még inkább „A kövendég” kapcsán bizonyosodott: sajátos, különös látomás, az örök gyermek, makulatlan és tévedhetetlen szemével látó és ítélkező személyiségről tanúsító verseinek a mai magyar líra nagy vonulatában a helyük. Méltán jegyzi meg róla Varga Domokos, a „Tükör”-ben lelkelt, emelkedett hangvételű recenziójában: „Szenved is, borzad is, de főleg csodálkozik. Nem ismerem még költőt, aki ilyen áhítatos ámulattal nézne álmokra, nőkre, felhőkre, égre-földre, életre és halálra.”

Véres drámareklésében, a „Claudia” című, négyfelvonásos klasszikus tragédiában a régi, harcos humanizát, a jövőbe látó, a konvenciók, az ostoba előítéletek, az emberi bűnök ellen bátran vétőt emelő Jánosyt is megismerhetjük: „Szeress! Ne ölj! — Az erkölcs ugyan-ez!” A befejező sorokban fel-fokozódik ez az egyértelműen elkötelezett szemlélet: „Csilagköd csavarul galaktikákba — a régi elfakul. Spirálútton mind magasabbra hág, Prometheus, a hozzád hű Világ!”

Ugyanez a szemlélet munkál a „Hívözslázhöz” című versben: „Nagy, szelíd fenyegetésben, vég testvéri csöndben összébújnak magyar és szlovák őseim... Embert többre bántson, öljön ember! — ezt sikoltják Véres szonetteid; harminc éve, öntéptő gyötrelemben zúgták Prometheus-szonetteim.”

Tisztelem, becslőm ezt a pallérozott, szépen rendező, „az ébrenlét, s álom határain végigtáncoló”, mégis oly izigvérig emberszabású, embernek szóló költészetet — nem tagadom.

S nagyon szeretném, ha minél többen megismernék „Szerdei álmok” rémületét kavarogató, ugyanakkor „a gyermek ősbizalom fegyelmét” förtelenül valló versét. Aki belelapoz a „Kövendég”-be, megerősödik az élet értelmébe vetett hitében. Büszke lesz ember voltára. S ez nem kevés. (Magvető, 1977.)

Dr. V. M.

Dér Endre

Védett mackók

Bulgária hegyeiben törvényes védelem alatt állnak a medvék, számuk mégsem emelkedik jelentősen, mert a szakemberek szerint a korábban vadonnak számító erdőségekre az emberrel együtt bevonult a technika, s a mackók nem kedvelik a környezeti ártalmakat.

A medvevadászat 1946 óta tilos, s ez valamelyes javulást hozott. A 30-as évek 366-ra becsült medveállományával szemben ma — becslések szerint — 520 medve él a

bolgár erdőkben. A mai mackók a magas hegyeket kedvelik, főleg a Balkán-hegység erdeit. Kevesebb található a Szredna Gorán, a Rhodope-, a Rila- és a Pirin-hegységben. A Sztrandsza- és a Vitosa-hegyen, ahol néhány éve még találtak medvével, ma már mutatoba sincs belőlük.

A bolgár hegyek medvéinek egyötöde ragadozó. A tapasztalatok szerint kizárólag háziállatokra vadásznak.

Szegfű, moszkvaiaknak

Hetenként többször száll fel a varsói Okence repülőtérre egy gép, a fedélzetén 20 ezer friss virággal. A kartondobozokba csomagolt tarka virágok Moszkvába indulnak, a szovjet főváros egyik leg-

népszerűbb virágüzletébe, a „Lengyel szegfű”-be. A népszerű virágüzlet nemrég nyílt meg a Lenin prospektben, a „Moszcvetorg”, valamint a lengyel „Hortex-Polszkop” vállalat üzemelteti.

A fizetett szabadnapok megváltásáról

G. L.-né szegedi olvasónk munkaviszonyát az év szeptember 30-án felmondással megszüntette. Mivel két kiskorú gyermeke van, évi öt nap fizetett szabadnapjait meg. Ennek jövételére az idén még nem volt lehetősége, s évi szabadsága arányos részét sem vette igénybe. Az elszámolások a vállalat a szabadság időarányos részét pénzben megváltotta, a fizetett szabadnapok arányos részét azonban nem. Érdeklődésére közölték, hogy a fizetett szabadnapok pénzbeli megváltására nincs lehetőség, a ki nem vett szabadnapok azonban nem vesznek el az új munkahelyén mind az ötöt megkapja. Olvasónk úgy érzi, hogy a vállalat szabálytalanul járt el vele, amikor elzárkózott a pénzbeli kifizetés elől, mert új munkahelyén nem valószínű, hogy kiadja majd a szabadnapokat.

Az érvényes rendelkezések szerint a dolgozó nőt és gyermekét egyedül nevelő anát naptári évenként megilleti

egy gyermek után kettő, két gyermek után öt, három és ennél több gyermek után pedig kilenc fizetett szabadnap. A fizetett szabadnapokat természetben kell kiadni a dolgozó kívánságának figyelembevételével, egyben, vagy részletekben. Pénzbeni megváltása tilos. Még abban az esetben is, ha a munkaviszony év közben megszűnik és a szabadnapokat, illetve annak időarányos részét a dolgozó nem vette ki. Tehát az ügyben a vállalat szabályosan járt el, mikor a pénzbeli megváltást megtagadta. Olvasónk tévedése nyilván abból ered, hogy a fizetett szabadnapok, illetve a fizetett szabadság kiadásának szabályait azonosnak vélte. Holott két — fogalmilag is különböző — dolgról van szó.

A fizetett szabadnapokra ugyanis a töredék év, időarányos része stb. számítási szabályai nem vonatkoznak. A fizetett szabadnapokra a dolgozó teljes egészében igényt tarthat a gyermek megszületésének évében akkor is, ha az év-

nek csak egy részét töltötte munkában. (Például, ha november 1-én lép munkába, akkor is a teljes mértékű szabadnap illeti meg, tehát nincs időarányos számítás.) Jár a fizetett szabadnap abban az esetben is, ha a dolgozó az év egy részét tippézenes állományban töltötte, vagy szülei szabadságán volt, a többi napon pedig dolgozott. Nem illet meg viszont azt, aki a gyermekgondozási segéllyel egybekötött teljes naptári évet meghaladó fizetés nélküli szabadság miatt nem végzett munkát. (Ugyanis ezen idő alatt amúgy is a gyermek gondozását látta el.) Olvasónk fizetett szabadnapjai nem veszték el, mert ha újból munkába lép, akkor azokat teljes mértékben igénybe veheti. A rendelkezések szerint a dolgozó MTL-lapján külön fel kell tüntetni az általa már igénybe vett szabadnapok számát. s igazolni kell azt is, ha a munkaviszony megszűnéséig még szabadnapot nem vett igénybe.