
Szerda, 1977. november 16. 5 

A címzett 
ismeretlen 
A minap történt: a fele- taxit sem talált, nehéz cso. 

ség egyhetes távollét után magokkal, keservesen hosz-
— jó előre — táviratot szú utazás után esett bevé-
adott fel a férjének, amely- gül lakása a j ta ján . Majd 
ben jelezte, hogy mikor, „biztos nem nézted meg a 
melyik vonattal is érkezik postaládát" bevezetéssel egy 
pontosan. A táviratblanket- kis családi perpatvar kezdő-
tát a kelleténél is gondo- dött, s csak nehezen állt 
sabban, olvashatóbban töl- helyre új ra a béke. 
tötte ki, hogy ú j lakótelepi 
lakásukhoz minden nehéz-
ség nélkül odataláljon a 
postás. Azaz: ahol a cím-
zett neve, címe szerepelt, 
oda nyomtatott betűkkel a 
fé r j nevét és lakáscímét ír- BE&ITHE TETLEN 

Két nappal később a fel-
adó, azaz a feleség kapott 
egy táviratot. Ebben közöl-
ték vele, hogy az X. Y.-nak 
küldött TAAVIRAT KEEZ-

CIM-
ta. A feladó neve és pontos ZETT ISMERETLEN, 
címe megjelölés alá pedig Néha az ember kénytelen 
a saját neve és ugyanaz a rádöbbenni arra, hogy a sa-
cím került. já t lakásában nem is 

A jelzett időpontban a f e - olyan biztos hogy ő maga 
leség meg is érkezett. Az lakik, 
állomáson nem várta senki, F. K. 

I r o d a l o m t ö r t é n e t i g é p p e n aktuális 

fiola 
Megjelent a József Attila 

Tudományegyetem magyar 
irodalomtörténeti tanszéké-
nek ú j Actája. A terjedel-
mes kiadványban Csukás Ist . 
ván a századvégi és a szá-
zadforduló egyik legjelentő-
sebb szlovák írójának, Sve-
tozar Húrban Vajanskynak 
magyarságképét elemzi. Vö-
rös László a tükrözés kate-
góriájáról ír Marx filozófiá-
jában, Sipka Sándor tanul-
mányának címe: Beöthy Zsolt 
irodalomtörténeti tankönyve 
a középiskolai oktatásban, Ba-
ranyai Zsolt Naturalista 
szemlélet és szecessziós kom-
pozíció — Szigeti Lajos: Jó-
zsef Attila Kosztolányi-bíró. 
latának lírai fedezete címmel 
publikál; Scheiber Sándor, 
Zsoldos Jenő és Katona Z. 
Ferenc pedig Mikszáth Kál-
mán levelezéséból ad közre 
érdekes dokumentumokat. 

Kiállítási napló 

Dokumentumok egy faluról 
és egy kertről 

ü n n i f 
á s G S l M S f U l * 

Talán az első pillantásra is érthető, miféle a kapcsolat 
a cim két szava között. Hiszen, ha reggel, másodpercre ki-
számított rohanásunkban nem férünk fel a buszra, késest 
pecsétel a bélyegző a gyárkapuban, s hiába védekezünk a 
csúcsforgalommal. Vagy délután, hazafelé• menet, ha útba 
ejtjük az ABC-áruházat, intézni valónk van még az OTP-
nél és az óvodába, bölcsődébe is időre kell menni a gyere-
kekért, bizony előfordul, hogy legszívesebben taxival men-
nénk, nehogy ferde szemmel nézzenek ránk a gondozónők... 
A munkaidő kezdete és véne felgyorsítja napi teendőink tem-
póját, s az igyekezetben még arra is gondolnunk kell. hogy 
a buszt elérjük-e még, vagy hogy sok csomagunk lévén, ké-
nyelmesebb lenne tán villamosoznunk... 

Két szabadkai képzőművész jelentkezik Szegeden, a 
Móra Ferenc Múzeum Képtárában. A két testvérváros kap-
csolatainak keretében mulatja be alkotásalt a szegedi kö-
zönségnek Dudás Antal festőművész és Ivan Jandric ke-
ramikusművész. Közösen rendezett szabadkai tárlatuk 
anyagát vasárnaptól Szegeden láthatjuk. 

Két egyívású, de merőben 
eltérő alkatú művésszel is-
merkedhetünk meg, akiket 
mégis összeköt egyfajta va-
lóságszemlélet, egyfajta nosz-
talgikus látásmód. Termé-
szetesen meghatározza mun-
kásságukat a választott és 
művelt műfa j — a táblakép, 
illetve a plasztikus kerámia. 
Mindketten nagyon egységes 
anyaggal jelentkeztek. Dudás 
Antal a vajdasági falu nosz-
talgíkus-dokumentalista fel-
dolgozására vállalkozott, Ivan 
Jandric pedig szellemes 
plasztikai ötletének, kiteljesí-
téséhez még címet is mellé-
kelt: Csodálatos növények 
kertje. 

Dudás Antal erőteljes szá-
lakkal kötődik gyermekkora 
falujahoz. Sétát tesz bölcső-
helye körül, s festőszerszá-
maival regisztrálja a szere-
tett ölelésnyi világot, emlé-
keinek megszépítő erejével, 
lírai hevülettel, nosztalgikus 
vággyal újrarendezi a motí-
vumokat, melyek mégiscsak 
dokumentatív egyszerűség-
gel szólnak egy tűnőben levő 
eletforma egyszerű szépsé-
geiről, csodás arónyrendjé-
ről, funkció és esztétikum 
ölelkezéséről. Az eltűnt idő 
nyomába szegődik Dudás 
Antal (Egyszer volt, Túllé-
pett múlt, Elveszett messze-
ség. Elveszett idö, Elfelejtett 
nyár, Elöregedett nyár, Az 
emlékek varázsa stb.), hogy 
a visszapillantó tükör fény-
törésében újrarendezze em-
lékeit, az indítás jeleit. Szín-
világával — törtfehérek, 
sápadtokkerek, 

penészszürkék — lg ezt a 
múló-málló világot búcsúz-
tatja. Nem lennénk igazsá-
gosak, ha nem fedeznénk fel 
festményein a modernebb tö-
rekvéseket — a síkban való 
komponálást, a térproblémók 
iránti érzékenységet, a mo-
nokrónia lehetőségeinek ku-
tatását, az ornamentlkus de-
korativitást. A tematika, az 
eszköz- és kifejezéstár még 
nem találkozott az áhított 
egységben. Így fő motívu-
mai — fallóra, régi Szék, eké, 
szőttes, tornáckapu stb. — 
szép dokumentumok marad-
nak, nem nőnek föl Igaz jel-
képekké, nem izmosodnak 
egy életforma sűrítményelvé. 

Ha Dudás Antal a múltba 
tekint, Ivan Jandric inkább 
a jövő képét (vagy kertjét!) 
teremti meg. Kétségkívül 
eredeti ötlet kerámiából 
fantasztikus virágoskertet 
alakítani, még akkor is, ha 

magában rejti azt a veszélyt, 
hogy csak így, együtt érvé-
nyes az anyag, s külön-külön 
elerőtlenednek, veszítenek 
hitelükből az egyes darabok. 
Ivan Jandric természetesen 
többet akar, mint konkrét 
virágokat gyúrni agyagból — 
az ő csodálatos kert je az élet 
folytonosságának, születésnek 
és halálnak, az örökkévaló-
ságnak jelképe kíván lenni. 
Erre utalnak a címek is — 
amik szerintem ebben az 
esetben feleslegesek! —, mint 
például: Haldoklás a szüle-
tésért, Születés a halálban, A 
lialál az élet kezdete stb. 
Van ebben a kertben valami 
megborzongatóan groteszk 
felhang ls. A szecesszió bur-
jánzó indái, hajlongó szir-
mai-levelei összekapcsolód-
nak egy húsdaráló közönsé-
ges képével, egy buggyanó 
forma nem mindig eszté-
tikus látványával. Ere-
deti és egyszeri lehetőséget 
ragadott meg Ivar. Jandric, 
amiből jobban megismertük 
a világról alkotott képét 
mina azt, milyen keramikus 
is voltaképpen 

Tandi Lajos 

Mikor vezetik be Szege-
den is — budapesti és mis-
kolci példára — a lépcső-
zetes munkakezdést — kér-
dezte nemrégiben egyik ol-
vasónk az Élő postaláda 
közlekedési ankétján, s a 
válaszadók akkori monda-
taiból, s azóta folytatott 
vizsgálódásainkból rajzol-
hatunk most helyzetképet. 

Még 1975-ben került a 
városi tanács végrehajtó 
bizottsága elé a lépcsőze-
tes munkakezdés ügye. „Kü-
lönös tekintettel a város 
tömegközlekedésének regge-
li és délutáni csúcsóráira" 
— így kezdődtek az együtt-
érzők érvei, akik sikerként 
könyvelhették el, hogy a 
végrehajtó bizottság meg-
bízta a munkaügyi és az 
épitési-közlekedési osztályt, 
dolgozzon ki az érintett 
közlekedési vállalatokkal 
közösön javaslatot. 

Azóta az SZKV és a 
Volán utasszámlálási lis-
táin rendre gyűlnek az 
adatok — a Volánnál éppen 
ezekben a hetekben is —, 
a tanács munkaügyi osztá-
lya feltérképezte, melyik 
városrészre, iparkörzetre, 
lakótelepre kell különös fi-
gyelmet fordítaniuk a ja-
vaslattevőknek. szóval a 
„gép beindult". Hiszen tíz-
ezreket érint a kérdés: Sze-
geden az iparkörzetbe. a 
termelőüzemedbe reggel 5 
és 6 óra között indul meg az 
áradat, a második reggeli 
csúcs pedig 7 és 8 óra kö-
zött észlelhető: az iskola- és 
hivatalkezdés előtt. A haj -
nali zsúfoltság Petőfitelep, 
Szöreg és Kiskundorozsma 
járatain a legszembetűnőbb, 
a diákok és tisztviselők pe-
dig főleg a lakótelepekről, 
Odesszából, Tariánból, s 
várhatóan az Északi város-
részből indulnak. Az utas-

r 

Uj központi irattár 
Szegeden 

Szöged megyei város ta-
nácsánál a felszabadulás 
utáni években nem volt al-
kalmas helyiség az Íratok tá-
rolására. A városháza re-

. noválási munkálatai előtt a 
fakóbarnák, j gondnokság a „torony alatt" 

Vasutas ok 
a tiszta környezetért 

A MÁV vezérigazgatósága ítélik meg a szolgáltatások 
— a Vöröskereszt kezdemé- kulturáltságét. Emellett a 
nyezésére — a Tiszta kör- vasutasoknak is jobb, ha 
nyezetért mozgalom szerve-
zésére hívta föl a vasutas 
munkahelyek dolgozóinak 
figyelmét. A november 7. 
alkalmából meghirdetett ver-
sengéssel a munkahelyek 
tisztán tartását éJ a környe-
zeti ártalmak megszüntetését 
kívánták elérni. A mozga-
lom részvevői számára a 
vasúti járművek, a személy-
szállító vonatok és a pálya-
udvarok , tisztaságát tűzték 
ki feladatul. Ugyanakkor 
kérték a vasutasokat az uta-
sokkal szembeni fokozott 
udvariasságra, azért is, mi-
vel a vonattal utazók' és a 

tiszta környezetben dolgoz-
nak. 

A MÁV Szegedi Igazgató-
ságának területén 31 mun-
kahely dolgozói neveztek be 
a versenybe, amelyet tegnap, 
kedden értékeltek az igaz-
gatóság épületében. Első lett 
a csongrádi állomás, amely-
nek vasutasai pénzjutalmat 
és plakettet kaptak. Elisme-
rő oklevelet adtak át a do-
rozsmai, a fáblánaebejtyéni 
állomás, a róküsi gépállomás 
és a makói építésvezetőség 
képviselőjének. Pénzjuta-
lomban részesült a szegedi 

fuvaroztatók ennek láttán állomás,, 

levő több helyiségben tá-
rolt hivatali és tanácsi ira-
tokat. két községbe, Kiskun-
dorozsmára és Szőregre szál-
lította át. Mivel korszerű 
irattári helyiséget létesítet-
tek. az előzőkben kiszállí-
tott iratokat Szegedre fo-
lyamatosan visszaszállítják 
az újonnan létesített köz-
ponti irattárba. 

Az irattár a 30/1969. Korm. 
számú rendeletben előírtak 
alapján létesült, ami a visz-
szakerült iratoknak nemcsak 
a biztonságát, de az egész-
séges tárolását is jelenti. Az 
ú j központi irattárban már 
Dexion—Salgó vasállványo-
kat szereltek, és így a ren-
dezendő iratok ezekre az 
állványokra kerülnek, hi-
vatalok, illetve osztályok 
szerinti csoportosításban. A 
rendezési munka menetét 
nehezíti az a körülmény, 
hogy az iratkötegek össze-
keveredtek. szétestek, fel-
iratai is leváltak. A sze-
gedi tanács azért volt kény-
telen ezeket az iratokat két 
községbe szállítani, mivel a 
megyei levéltár (helyhiány 
miatt) sem tudta átvenni. 
Ha időközben a tanács egyes 
osztályainak szüksége volt 
egy-egy iratra, ki kellett 

I utazni a községekbe, ahol 
| azokat tárolták. Az ott le-

rakott nagy tömegű anyag-
ban az éppen szükségeset 
általában nem találták, s 
így azt elveszettnek tekin-
tették. A beszállított ira-
toknak folyamatos rende-
zése során kiderült, hogy 
közvetlen a felszabadulás 
utáni időkből valók. Ugyan-
csak itt vannak a tanácsok 
megalakulása utáni iratok 
is. A rendezendő anyagból 
már több közérdekű akta 
került elő. Többek között — 
a Katonai Nyilvántartó Hi-
vatal által kezelt iratok kö-
zül — a szovjet katonai és 
polgári hősi halottak alap-
összeírásai. továbbá a sze-
gedi ú j hősi temetőben el-
temetettek eredeti kimuta-
tásai. Ez többek között fel-
sorolja a hősi halottak ne-
vét, rendfokozatát, szüle-
tési helyét, a halál időpont-
ját stb. Néhány hivatali 
irat a tanácsok alakulása 
előtti időből: I. fokú Köz-
igazgatási Hatóság; Lakás-
hivatal. később Kommuná-
lis Osztály: Katonai ügy-
osztály; Népjóléti ügyosz-
tály; I. fokú Rendőri bün-
tetőbíró; Szociális felügye-
lőség stb. Lehetséges, hogy 
az iratok rendezése során az 
elveszettnek vélt iratok egy 
része is előkerül. 

Komoly Pál 1 

számlálási adatok mindezt 
pontosan mutat ják. 

Az ellenérvek már nehe-
zebben körvonalazhatók. 
Hogy. tudniillik a Tarjánbői 
induló, mondjuk fél nyol-
cas busz zsúfolt lehet, de a 
Belváros tucatnyi intézmé-
nyébe igyekvők számát nem 
lehet pontosan megállapíta-
ni. Hogy az iskolák sem kez-
denek mindig pontosan 
nyolckor — például, ha tor-
naórával kezdődik az óra-
rend —, vagy hogy a bejáró 
tanulók mit kezdenének az 
idejükkel, ha a tanítás ké-
sőbb fejeződne be, s emiatt 
lekésnék a hazafelé tartó 
j á r a t o k a t . . Élénken tilta-
koznak a vállalatok képvi-
selői is a lépcsőzetes, plá-
ne a rugalmas munkakez-
désről rendezett tanácsko-
zásokon. (A rugalmas mun-
kakezdésre — ahol az üze-
mi feltételek lehetővé te-
szik — jó budapesti pél-
dák vannak már ; ha nem 
nyolckor, hanem egy óra 
múlva kezdi műszakját a 
dolgozó, csak egy órával ké-
sőbb indulhat hazafelé.) 

alom 
Az ellenzők tábora azt 

hangoztatja: nincs még elég 
öntudatunk, felelősségérze-
tünk ahhoz, hogy az önkén-
tesen megnyújtott, s talán 
kevésbé ellenőrzött mun-
kaidőben is fegyelmezetten 
tegyük a dolgunkat. De ta-
lán meg kéne mégis pró-
bálni, elsősorban a hivata-
lokban, az egyéni munka-
teljesítményt mérő vállala-
toknál, a nem szalagrend-
szerban dolgozó üzemegy-
ségekben. 

Van egyébként szegedi 
példa is: az OLAJTERV dol-
gozói, a ruhagyár gyerme-
kes anyái, mint halljuk, 
semmivel sem dolgoznak 
rosszabbul kötött munka-
kezdésű kollégáiknál. . . És 
van ám lépcsőzetes mun-
kakezdés is Szegeden, meg-
figyelhető a kora reggeli gu-
migyári autóbuszjáratokon, 
vagy a Radnóti gimnázium 
környékén levő buszmegál-
lókban, ahol már 7 órától 
esaoatostul szállnak le a 
diákok. Na mármost, ha a 
spóntán kialakult lépcsőze-
tes munkakezdés hatása le-
mérhető a tömegközlekedési 
járműveken, s a további 
módosítások elől sem zár-
kóznak el a közlekedési vál-
lalatok. hiszen az utasaik 
érdekeit szolgálná — az 
1978. március 5-én életbe 
lépő ú j menetrend kidol-
gozása előtt a téma még ép-
pen aktuális —. akkor még 
megfontolhatóbbá válik a 
•rugalmas és a lépcsőzetes 
munkakezdés és -befejezés 
ügye Szegeden. 

Pálfy Katalin 

Rakfárfejlesztési 
tanácskozás 

Négynapos raktárfejlesztési 
tanácskozás kezdődött ked-

lására a KGST-országok 
együttműködnek a korszerű 

den a Magyar Tudományos raktárak tervezésében, és 
Akadémia székházában 11 or- egyáltalán a tervszerű anyag-
szág — közöttük hat KGST- gazdálkodás technikai, mű-
tagállam képviselőinek rész- szaki feltételeinek megte-
vételével. 

Hazánkban jelenleg 
mint 100 milliárd forint ér 

remtésében. A KGST anyagi, 
több műszaki ellátási állandó bi-

zottsága ennek érdekében 11 
tékű áru tárolásáról, raktá- téma Összehangolt kimunká-
rozásáról kell gondoskodni; lását koordinálja. A koordi-
vajamennyi ágazat azonban nátor Csehszlovákia, Magyar-
raktárgondokkal küzd, kevés országra a közös munkában a 
a tárolási hely, s a .meglevők számítógéppel vezérelt, auto. 
jó része is elavult. Az el-
múlt években már nagysza-
bású fejlesztési munkák in-
dultak meg a raktárgondok 

matizált mágasraktár-komp-
lexum műszaki dokumentá-
ciójának, tervezésnek felada-
ta hárul, a többiek közül 

enyhítésére. Legtöbb gondot Románia a csomagolás, Bul-
a mezőgazdasági termékekés gária az anyagmozgatás gé-
mütrágyák tárolása Jelentet, 
te, ezért a jelenlegi ötéves 
tervidőszakban a gabonatá-
roló hálózat építésére három-
milliárd forint támogatást 
kapnak a vállalatok, a mű-
trágya tárolására pedig egy- s z e r u r a k t á r a k épülhetnek 

pesítésének, az NDK pedig a 
raktártelepítés elméleti kon-
cepciója kidolgozásának té-
magazdája. A közös munka 
nyomán olyan komplex kor . 

majd, amelyek valamennyi 
KGST-orjszágban enyhítenek 
az anyagtárolás gondjain. A 
konferencián elhangzó elő-

milliárd forint az állami tá-
mogatás, s most 40 óriás tá-
rolótelep kiépítése folyik. 

A raktározási gondok a 

2 S B Í T 2 S K V e ^ í tapasztalatai ehhez a a nazainoz, s 
az integráció keretében, a 
szellemi erők jobb kihaszná-

közös munkához 
nálhatók. 

is felhasz-

Húszéves 
a fóti gyermekváros 

Bensőséges ünnepséget 
tartottak kedden a fóti 
gyermekvárosban. Több száz 
egykori növendék látoga-
tott az intézménybe, hogy 
a mai kis lakókkal közösen 
megemlékezzen a gyermek-
város fennállásának 20. 
évfordulójáról. 

A meghitt hangulatú ta-
lálkozó este a fóti műve-
lődési házban tartott ün-
nepséggel zárult, amelyen 
Barna Lajos, a gyermek-
város igazgatója köszöntöt-
te az egykori növendéke-
ket és nevelőiket, Beszá; 

molt a 100 millió forint ál-
lami beruházással és 15 mil-
lió forint társadalmi ado-
mányból létesült intézmény 
életéről, tevékenységéről és 
fejlődéséről. Az • igazgató 
megemlékezett az őket pat-
ronálókról, akik nemcsak a 
gyermekek életét igyekez-
nek emberibbé tenni, hanem 

társadalmimunka-akciókkal 
gazdagítják, szépítik a gyer-
mekvárost. Segíteni akará-
suk legutóbbi szép példája 
a parkban levő négy és fél 
holdas tó rendbe hozata-
la. (MTI) 


