

Miről írnak a magyar nyelvű szovjet lapok?

A Szovjetunió februári számában Összetartozunk címmel jelent meg riport a minszki hűtőgépgyárban szerzett tapasztalatokról. A lap ír az Oszkoi Elektrokohászati Művek építéséről, amely Európa legnagyobb teljesítményű acélgépgyára lesz. A természetátalakítás eredményeként hozzáférhetővé váló hatalmas erőforrásokról van szó a BAM tudóstanácsa című cikkben. A délnyugat-szibériai Hakasz Autonóm Területtel ismert meg a közigazgatási egység tanácselnöke. Figyelemre méltó a békeegytéműködés társulata című írás. A tiszta tengerért című riport aggasztó tények felsorolásával figyelmeztet az óceánok elszennyeződésére. A lap bemutatja a moszkvai Nagyszínház vezető baltimesterének, Jurij Grigorovicsnak munkásságát. Megismerkedhetünk a Kaukázus hegyeiből rajtoló sárkányrepülővel. Magyar témájú írás a Partnerünk, Csepel című. A magyar és a szovjet állattenyésztési együttműködés kihasználatain tartalékaiba hívja fel a figyelmet egy interjúban Magyar András professzor, Újszerű, közös ismeretterjesztő vállalkozásáról tájékoztat a Környezetvédelemről a TIT-ben című képraport.

A lányok, asszonyok legfrissebb száma Felelősséggel értük és velük! címmel közli Szűcs Istvánné, a Magyar Úttörők Szövetsége főtákarának tartalmas írását a gyermekek nemzetközi évéről. Idén ünnepli 30. évfordulóját a KGST. Ez alkalomból a lap érdekes publicisztikát közöl A Szövetség gázvezetéket az integráció téképpén címmel. Egy moszkvai szülőotthon izgalmas hétköznapjairól szól a Minden úgy ment, mint máskor című írás. Pavel Bazsov meséit jól ismeri a nagyközönség. Születésének 100. évfordulóján az olvasók ízelítőt kaptak a nagy mesemondó egyik írásából. A Iapban válogatást találnak gyerekek leveleiből, amelyeket a szerkesztőségnek írtak. A tudomány ma másfél ezer örökletes betegséget tart számon. Ötvenet már tudunk gyógyítani. Erről olvashatunk Az élet forrásánál című összeállítás-

ban. Színes anyag számol be a Budapesti Operettszínház moszkvai vendégszerepléséről. Riport mutatja be Ma-ja Csiburdanidze legifjabb sakkvilágbajnoknót.

A Szovjet Irodalom-ból az olvasók figyelmébe ajánlja Pavel Nyilin Először férjnel című prózai alkotását. A költészet kedvelői előtt Makszim Tank mutakozik be néhány versével, 6 jelenleg az egyik legismertebb orosz költő. A két nyelven rovatban Alekszandr Raszkín Kutya című elbeszélését, Vaszilij Kazancev Az út a távoli rétre, valamint Oleg Cshonocsev Tréfán kívül című versét közli a folyóirat. Egy-egy verseinek fordítása is összefüzi a grúz Miha Kvilidvídzt és Benjamin Lászlót, akik ezúttal eszmecsere-t folytatnak a Szovjet Irodalom hasábjain. Az Irodalomról című rovatban kritikai elemzést olvashatunk Valentyin Raszputin nevű, szovjet író munkásságáról. A Műmelléklet három közép-ázsiai szovjetkörtársaság egy-egy festőművészet mutatja be.

A Szputnyik új száma Nincs fontosabb világpolitikai cél, mint a fegyverkezési hajszát megfékezés mottóval szól az olvasóhoz. Közli a lap azt az izgalmas publikációt, amely egyszerű katasztrófát és annak szerencsés kimenetelét eleventi fel. Az Aleut-szigektől nyugatra 1978. október 26-án, nyugat-amerikai időszámítás szerint 20 óra körül a szovjet Parancsnok-szigetek felé eső térségben kigyulladt és lezuhant az amerikai légi-erők egyik Orion-típusú négymotoros felderítő gépe. A pilótákat tizenkét órán keresztül dobálta a dühöngő tenger, mire egy szovjet halászhajó sikerült felmenteni a vízbe jutottakat. Jó minőségű, olcsó gáz mindenkinek kell, nekünk, magyaroknak is. Ez az egyik magyarázata, hogy érdeklődésre tarthat számot az az írás, melynek címe: Építi a KGST. Fényből szőtt kísérlet — ez a címe egy rendkívül izgalmas írásnak.

Edard Avetiszov akadémikus tollából olvashatunk arról, hogy a rövidlátás gyógyítható.

A Fáklya idei harmadik száma színes képekkel illusztrált riportban mutatja be Minszkot, a Belorusz SZSZK fővárosát. Budapest felszabadulásának 34. évfordulóját összeállítás közzönti. Az AGROMAS nemzetközi szocialista mezőgazdasági-gépesítési társulás munkájáról szól a lap KGST-emblémával jelzett cikke. A Nap a földi élet táplálója, de vajon mi életeti magát a Napot? — ezzel a kérdéssel foglalkozik a leghíresebb szovjet csillagászok véleményét is ismertető riport. Mellette tudományos érdekességekről szóló hírek kaptak helyet. Novák Gyula és Ujhelyi Ferenc is részt vett azon a nagyszabású moszkvai versenyen, amelyen a szocialista országok legjobb szerzői munkáit mérték össze tudásukat. Erről riport számol be. Hogyan dolgoznak a moszkvai rajzfilmstúdióban, s más hasonló érdekes beszámoló kínálja magát az új számban.

Filmparatók figyelmébe

Rövidesen megkezdődnek a Filmbarátok Körének második felévi előadásai. Vasárnap délelőttönként (a Fáklya moziban fél 9, a Vörös Csillag moziban 9, 11 és 13 órai kezdettel), február 18-tól az érdeklődők ismét MOKÉP-forgalmazásra általában nem kerülő művészfilmeket láthatnak — csak bérlettel, melyek a JATE Dugonics téri központi épületének II. emeletén vásárolhatók. Mint rendszeresen — hagyomány — a vetítések előtt Gruber László beszél a bemutatásra kerülő film néhány történelmi, társadalmi és esztétikai kérdéséről.

A közeljövőben az egyetemi hallgatóknak is alkalmuk nyílik arra, hogy filmesztikai és filmtörténelmi ismereteiket bővítsék. A közkezdelt

Családi események

HÁZASSÁG

Mészáros Antal és Kiss Anna, Szakáll Ernő Márton és Nagy Ibolya, Hegyes Lajos István és Veres Katalin Julianna, Iván István János és Oláh Erzsébet, Barna Zoltán Pál és Tóth Klára, Varga András és Kiss Mária, Bálint János és Komár Agnes, Ocskó Ferenc János és Langbein Erika, Vadányi Sándor és Temesvári Ibolya, Stumpf Mihály Lóránt és Banyári Ilona házasságot kötöttek.

SZÜLETÉS

Meleg Jánosnak és Bálint Szilvia Piroskának János, Mezei Imre Istvánnak és Tóth Mária Julianeának Éva Karolina, Lele Ambrosának és Török Erzsébetnek Enikő Erzsébet, Király Dezsőnek és Vass Rozáliának Alexandra, Péter Gábornak és Lakatos Annának Szabolcs, Dunai Józsefnek és Tóth Juditnak Éva Judit, Szekeres Istvánnak és Lippai Juliannának Róbert, Szécsi Zoltánnak és Király Irénnek Beatrix, Jász Tivadarnak és Gál Györgyi Katalinnak Gábor, Bánki-Horváth Lászlónak és Fejes Evának Mihály Róbert, Katona Imrénének és Vörös Ilonának Blanka Eszter, Kovács Mihálynek és Szál Erzsébetnek Róbert, Skultéti Andrásnak és Lorch Evának Zoltán, Bán Tamás Imrénének és Nagy Zsuzsannának Tamás Szabolcs, Gyöngyösi István Tibornak és Hevesi Katalinnak Norbert István, Lévai Andrásnak és Pálincás Evának Attila, Molnár Lászlónak és Vörös Erzsébetnek László, Szarka István Mihálynek és Györfi Magdolnának Zsolt, Tokodi Endre Péternek és Horváth Olga Magdolnának Olga, Kotnecz Györgynek és Molnár Ibolyának Zoltán, Borda Sándornak és Förgő Irénnek Zsolt, Tapaszti Sándor Józsefnek és Mraesko Magdolnának Magdolna, Balog Sándor Ferencnek és Schördjé

Juliannának Éva, Zimacsek Gézának és Peszeli Editnek Márta, Pölös Mihálynak és Kuczora Erzsébetnek Zsolt, dr. Bodrogi Tibornak és Solymosi Éva Máriának Éva Orsolya, Kovács Józsefnek és Kunos Editnek Endre, Nagy Mátyásnak és Csonka Máriának Agnes, Bétkéti Sándornak és Sipka Evának Csaba, Jenel Józsefnek és Szőgedi Juliannának Julianna, Urge Lászlónak és Bezdán Evának Rajmund László, Peták Kálmán Csabának és Nagy Juditnak Ágnes, Juhász Lajosnak és Váradi Ilonának Anett Irén, Szál Sándornak és Branduse Jolán Annának Zoltán Gábor, Tóth Sándor Istvánnak és Turcsányi Mária Idának Sándor, Schönberger Pélnak és Bárányos Erzsébetnek Gyula, Nagy Ferencnek és Bíró Ilonának Gábor Ferenc, Vincze Pál Péternek és Kopasz Erzsébetnek Erzsébet Erika, Vincze Sándornak és Masa Máriának Anikó, Molnár Imrénének és Csordás Mária Veronikának Zita, Bakai Józsefnek és Kelemen Erzsébetnek Emőke, dr. Petri Andrásnak és dr. László-Kökai Erzsébet Ilonának Georgetta Anna, Bakos Gábornak és dr. Dehán Aurélia Máriának Tamás Gábor, Csank Ferencnek és Gilicz Erzsébetnek Ferenc, Lovászi Józsefnek és Szládi Anna Máriának József, dr. Rátkai Árpádnak és Fritsi Erzsébetnek Jolán, Deme Lászlónak és Mész Zsuzsanna Máriának László, Gyuris Jánosnak és Fodor Máriának Gábor, Koncz József Jánosnak és Fodor Erzsébetnek Tamás, Réc Zoltán Istvánnak és Bódi Katalinnak Alíz Katalin, Tanács Józsefnek és Masa Etelkának Daniella, Márton Lajosnak és Boros Ildikó Idának Gábor Gyula, dr. Andó Istvánnak és Babos Ágnesnek Aron, Futó Ferencnek és Rencsár Jolánnak Anita, Papp Istvánnak és Papp Máriának Zsolt István, Kubai Gézának és Kovács Ágnesnek Zoltán, Török Jenőnek és Vecsernyés Evának Jenő, Mille Imrénének és Heringh Ildikó Katalinnak Orsolya nevű gyermekük született.

HALÁLOZÁS

Katona István, Hansági Ferenc, Györfy Antalné Gémes Mária, Horváth József, Belovai György, Kis Imre, Mészáros Ferencné Dudás Julianna, Nagymihály Istvánné Molnár Julianna, dr. Dobó Istvánné Batancs Piroksa Veronika, Martonosai József, Szőke Sándor Mátyás, Bene István, Kabók Lajosné Takács Etel, Horváth István, Bor Pálné Balogh Edit, Oláh József, Simon Imréné Móra Katalin, Lavner Jánosné Tóth-Kása Mária, Vidéki Ferenc, Kalló Antal, Lengyel Józsefné Dudás Veronika, Mészáros Ferencné Fischer Augustia, Kallós Mária Etelka, Nacs István, Császár Ferenc András, Deák Istvánné Kovács Piroksa Magdolna, Nagy Antalné Török Mária, Szabó Lajos, Urbán István, Kónya Józsefné Acs-Sánta Piroksa, Légradai Józsefné Ludányi Margit, Kátiy András, Révész Pál, Kiss József, Ridel Józsefné Szabó Eszter, Balog Lajos, Nográdi Ferencné Császár Veronika meghalt.

Hazai párbeszéd

Két ismerős találkozás: — Mit csinálsz mostanában, barátom? — Semmit... — Hogyhogy? Nincs állásod? — De igen, csakhogy egy alkatrészkertben dolgozom...

Dialektika

Először is váltunk egy jegyet — morog magában az utas, nehogy elbeszélgesse, elfejejtse a dolgot, mert a buszjegyet csak két forint, a büntetés árából pedig két hétig is lehet utazni. És már ott van a kezében a barna érme, hogy mikor jöjjék, mindjárt megkínálja vele a nagyévtávú automatát. Szépen bele is pottyantja a pénzt a nyílásba és nyomja a gombot — egyszer, kétszer, háromszor, de az nem szól vissza, s nem adja a kis cédulát.

Most mi lesz? Látták az utasok, van tanú elegendő, de azért jobb lenne, ha most éppen nem erre kerülne az ellenőr, mert két forintért igazán kényelmetlen magyarulkódni! Az egyik tanú le is száll, a másik is készülődik... Az ellenőr pedig jön, kéri a jegyet — és nincsen. Tanú még éppen akad, de mit lehet tudni, van-e hitele a szó-nak...

Mondja is az ellenőr: „Nem úgy van az kérem!... Mi ugyan hiszünk az utasoknak, meg az automata tényleg pihen, de ilyenkor azért inkább a vezetőnek illik szólni. Mármint a sofőrnek!”

Ilyen egyszerű a logika azaz, hogy egyszerű volna! Mert a vezető-fülkénél az utasra kiált egy felirat: „Menet közben a vezetővel beszélgetni tilos!”

Ez már azonban nem közönséges utasnak való szituáció. Ezt tudományosan úgy hívják: dialektika!

I. S.

SZ. SIMON ISTVÁN:

Nagy vizek krónikája

...vettem a mélyen lesújtó gyászhirot"

A kormány, amely annyiszor érzéketlen és hűvös maradt Szeged veszedelmével szemben, s amely az utolsó figyelmeztetéseket és dörömböléseket is a bürokrácia labirintusába kényszerítette, most már táviratokat kapott. Eötvös Károly a függetlenség pártjában azonnal egymillió forintos segély folyósítását indítványozta az állampénztárból, s bár Tisza Kálmán miniszterelnök előbb még közadakozást hirdetett, 12-én már ezt foglalta leiratába: „Tegnap azt állítottam, hogy Szeged még küzd. Ma éjjel vettem a minden emberbarát, minden hazafi mélyen lesújtó gyászhirot, hogy a küzdelem hasztalan volt, mert a Tisza ártói hajnali két óra tájban, minden emberi erőfeszítést legyőzve, a városba betörték... E gyászos körülmény a tegnapi felhívásban tett sürgős kérelmem súlyát százszorosan fokozza s engem arra kényszerít, hogy az ország összes törvényhatóságait a könyöradomány-gyűjtésre ismételve fölkerjém, s lelkükre kössem, hogy ezúgyben a legnagyobb eréllyel és gyorsasággal járjanak el.”

És ettől kezdve le nem kerülhetett Szeged ügye és sorsa a képviselőház napirendjéről. Sőt, bizony, Szeged most kezdte igazán keresni régebbi föliratait, panaszeit, egészen odáig, hogy Bakay Nándor föllelegette mind a kilenc figyelmeztető kérvényeket, a perscrai társulat dolgaiban tett észrevételeket — s nem kisebb javaslattal állt elő, mint hogy „a Tisza-szabályozás bajainak megvizsgálása végett egy országos küldöttségnek kiküldését kéri”. Ott volt már ez a fölirat — csak aludt a többivel. És még most sem ébresztették. Talán azért, mert Tisza Kálmán már tudhatta, hogy ő császári főlsége, I. Ferenc József ide vonatkozó a rettenet... híre, és személyesen fogja kihirdetni az elpusztult város iránti kegyességét.

Öt nappal a pusztulás után, hatalmas és magas kísérő haddal öfelsége valóban föltekintette a vízveszedelmet. S a polgármester így ajánlotta a magas kegybe elpusztult városát: „Mindent elvesztettünk, Felsőleges Úr. Mezőink, házaink, jószágaink elvesztettünk, elpusztult minden vagyonunk, évtizedek véres verejtékének szerzeménye...” S a király felelt: „Magam is látni óhajtottam a szerencsétlen város bajait, melynek üdvét mindig szíven hordtam. Azonban remélem, hogy Szeged újra fel fog épülni... Lelkem legjobb reménye, hogy jobb idők is fognak jönni és hogy ezen derék város még föl fog virágozni.”

Nagy volt ugyan az illendőség, de azért feltört egy-egy fájdalmas indulat. „Magánérdekünk estünk áldozatul!” — kockáztatta meg egy szokimondó prépost, ám semmi nyoma sincs annak, hogy a király ezt megértette vagy híven lefordították neki. Az mégis bizonyos, hogy miután a fölséges úr megtekintette a várost sajkáival, és „elvegyült” a földöntúlok között, Szeged ügye másként kezdett állni a kormánynál, de még Tisza Kálmánnál is, akiben esetleg megszólalhatott volna a lelkiismeret Szeged korábbi panaszának semmibe vevéséért is. Mégsem hiszem, hogy netalántán a királyi jóindulat lett volna ebben a változásban a legnagyobb vagy a leghatásosabb emelő. Ilyen helyzetben mi mást tehetett volna a király? Mai fejfel is jól megértjük: politikai gesztus, okosan kihasználhatom volt ez „kedves magyar”-jainak. Nyomoztam a híres királyi mondas után is. Vajon hol, s mikor mondta az uralkodó, hogy „Szeged szebb lesz, mint volt”? A polgármesteri jelentés adománya a királyi szájkán ezt a jelmondatot, s miért is ne, amikor a kétségbeesett város úgy kószol, mintha a bécsi kincstár ajtonyításának jelszava lett volna. Meg is festette a város azt a gesztust, amint a király épp ezt mondáná, s talán arra is gondolt közben, hogy ennek kamataira igen-igen rá volna szorulva. Tisza Kálmán már mondta is a látogatás után: „A Szegedet ért csapás közvetve egyformán sújtja az egész országot és fáj érte minden magyar szíve, föl a királyig. A kormánynak nemcsak földadata, de kötelessége, hogy mindazt megtegye Szegedért, ami lehetséges.”

Egy epizód mégis megkeserítette a szegediek száját. Nem éppen a királyi látogatás napjaiban, hanem előtte és utána. A fővárosban ugyanis akadt néhány olyan rágalmazás, amely a T. Házig is eljutott és erkölcsileg mindazt vissza akarta pofozni, ami sérelem Szegedért érte küzdelmeinek lenézése közben. Az egész árvízi irodalom egyöntetűen visszautasítja azokat a vádakot, miszerint Szeged népe elhanyagolta volna védelmét vagy közömbös lett volna a

pusztulással szemben. Ennek pedig a miniszterelnök volt az egyik kútfeje, akinek talán egyszerűbb volt támadni, mint védekezni és magyarázkodni. „Nem akarok rekrimirálni, de elmondom, hogy Szegedet nézve az 1876-iki veszély után ki lett mondva, hogy Szeged teljes biztosítására egy körtöltés szükséges... de Szeged képviselése egy szerencsétlen percben... szótöbbséggel elhatározta, hogy a töltés ne létesíttessék...” — így beszélt március 19-én a parlamenti ülésen. De miért zavartak így? Azért, mert a meglévő védművek fenntartására és erősítésére sem volt már pénz a városnak. Évtizedek óta zuhogtak rá új meg új költségek a védelemben, sőt bizony még meglévő pénzeit is idegen érdekekért fizették ki vele! Ehhez a vádhoz aztán társultak olyasfélék is, hogy a védekezés sem volt eléggé lelkes és odaadó. A közmunkákra kirendelt lakosság „elszőkődött” az éjszaka folyamán... Igen, igen, de akkor már gyerekeikért és asszonyaikért szaladoztak a férfiak. Akkor már nem volt erő és hatalom, amely elhárítható volna a vést.

A város nem vehette magára ezeket az igazságtalan vádakokat — s talán még éppen Mikszáth írta ezt is válaszul a Szegedi Naplóban: „Szeged népet tönkretette a tudatlanság, a kapzsiság, a rosszakarat és az egyes nagy családok érdekei által vezérelt Tisza-szabályozási művelet. A víz ellen védte magát hősiessen, míg tönkrement pénzügyileg s míg elérte a végzetes nagy csapás! Szeged az ország tette tönkre s újra is fogja teremteni — nem kételkedünk benne.” Ezzel természetesen még nem fejeződött be az ügy. Még személyiségek is megnyilatkoztak. A kormány beszél, amelynek képviselője már 7-én hivatalosan kihirdette a menekülés lehetséges útjait? A város, amelynek „gyöngye falait egy tenger ostromolta”, hogyne gondolhatott volna a lakosság fizikai megmaradására? „Alulírtok becületesszavunkra állítjuk...” — így kezdődött a tiltakozás, s rajta volt Mikszáth kézzelje is! Nemhogy a nép, maga a város is hurcolkodni kezdett. Vitték a levéltárat, a pénztárat az emeletre, és sietve ácsoltatni kezdték a deszkalepcsőket a várbarátyokra, hogy a menekülő majd fölkapaszkodhassanak a víz elől. Mi is, a história is — most már bizonyítottan — Bakay Nándornak hisz, aki úgy fogalmazott a T. Házban, hogy „Szeged népe igenis a végsőkig kitartott a fölálló védelemben és valóságos hősiesség példát mutatott a város szeretetének nagy erényéből!”

(Folytatjuk.)