

Emberanyag?

Mindennapi beszédünkben, írásunkban egyre gyakrabban használatos, helytelenül, az anyag szó. A pedagógusok *gyerekanyag* foglalkoznak, az orvosok *beteganyag*gal, az edzők *játékosanyag*gal — s nem gyerekekkel, betegekkel, játékosokkal.

Anyag lett egyik ember a másik számára? Azaz közel kétszázéves anyag szavunk szerint, mely a latin *materiālia* (=szerek, adalékok) jelentéséből is kifejezi, a fent említett példák szóhasználatában az ember *adalékká* vált — a neveléshez, a gyógyításhoz, a sporthoz. Az érző, gondolkodó, élő emberről úgy beszélünk, írunk (de merem hinni, hogy még nem úgy gondolkodunk), mint például az érzéketlen, holt építőanyagról vagy a gondolkodó ember szellemi alkotásainak együttesét ösz-

szefoglaló ismeretanyagról, a kiállítások, könyvtárak, tudományos tanácskozások, kongresszusok anyagáról. Szellemi restségből, igénytelen fogalmazással (sokszor talán éppen ezzel „szakszerűségünket”, „szakmai műveltségünket” fitogtatva) használjuk a sajátos, egyre divatosabbá váló anyag utótagú összetételét olyan esetekben, amikor azoknak semmi helye és értelme, sőt (mint például énként) egyenesen riasztó, mert az egyáltalán nem kívánatos elszemélytelenedést, elidegenedést szolgálja.

Nem lehetne amúgyis mindjobban „elanyagiasodó” szokásunkat és embertársaink idegeit kicsit megkímélni azzal, hogy beszédünkben, írásunkban ne legyen „emberanyag”?!

Szabó Magdolna

Elköltöztették az öreg fát

Százhusz éves vérbükk került annak az útépítésnek a nyomvonalaiba, amely Erfurtot a Harz-hegységgel köti össze. Az erfurtiak, akiknek karlsruhei hajlandósága, virágszeretete közismert, nem nyugodtak bele ennek az öreg fának az elvesztésébe. Elhatározták, hogy megmenetik, azaz elvándoroltatják a 15 méter átmérőjű fakoronával büszkélkedő őriást. Az Európában példa nélkül álló átültetés egyévi előkészítő munkával nagyszerűen sikerült.

Acélból és fából készült „edényben” vontatták el a fát 50 méter távolságra. Az új helyen gondosan a megszokott szélirányba helyezték el. Biztosították vízellátását, gyökereinek a szellőzést, a fakoronán pedig esőtetőt berendezést helyeztek üzembe, hogy a következő hónapokban megóvják a fát az esetleges kiszáradástól. A példás vállalkozás sikerült.

Hanglemezek a múzeumlépcsőkön

Egy érdekes klub kuriózumai

Már az új otthonukban, az izlésesen berendezett Károly utcai TIT-klubban beszélgettünk a szegedi hanglemezedvelők klubjának két vezetőjével, dr. Keszthelyi Bélával és dr. Szűts Istvánnal. Közel húsz éve kezdődött, a szándék szívből jött. Szinte a semmiből indultak, de töretlen hittel bíztak Szeged és a megye zenei életének feltámasztásában.

— 1947-ben, a háború után kezdtek. Sem színházi előadás, sem zenekar, semmiféle nyilvános zenei élet nem volt akkor még — kezdte a beszélgetést dr. Keszthelyi Béla, a klub vezetője. — Egy-két zenét szerető és minimális komoly zenei lemezzel rendelkező társammal szinte belső kényszerrel éreztük, hogy valami módon megindítsuk a vérkeringést Szegeden. A Közalkalmazottak Szakszervezete adott otthont először nekünk, majd Bálint Alajos, az akkori múzeumigazgató biztosította, hogy a múzeum lépcsőin nyilvános hanglemezeket rendezzünk. Ennek hamarosan híre ment. Hetvennyolcas fordulatú, 4–5 perces régi lemezekről „közvetítettük” a koncerteket. Már olyan népszerűek voltunk, hogy a hídon áthaladó villamosvezetők igyekeztek minél halkabban, csendesebben áthaladni, hogy ne zavarják a zenehallgatást. Tulajdonképpen ez jelentette a hangversenyéletet Szegeden, akkor. Később a bölcsészkar épületében kaptunk otthont.

— Mint kis gimnazista voltam tanúja ennek a nehéz, de szép korszaknak — veszi át a szót dr. Szűts István. — Emlékszem, innen-onnan beszerzett alkatrészekből készítettünk lejátszó készüléket. Később saját pénzen vettünk egy Supraphont, Philips-t. Ma viszont a legmodernebb készülékekkel rendelkezünk, s mintegy ötezer lemezzel.

Igen, értékben talán nem is lehet így kifejezni — veszi vissza a szót dr. Keszthelyi Béla. — Hiszen nemcsak anyagiokról van szó. De érdekességképpen elmondhatom: a technikai felszerelés plusz lemezanyag egy balatoni villával és hozzá egy kocsival ér fel. Nekem ez a Balaton, az életem gyönyörűsége — a munkám mellett. És az az öröm, hogy a ritka gyűjteményemet közkinccsé tehetem. Munz Károly városi titkár támogatásával a TIT-klubban kaptunk új otthont, tavaly márciustól. Az első előadást és lemezhallgatást már telt ház fogadta. Programunkban rendszeresen szerepelnek olyan lemezek, amelyeket Magyarországon még nem hallottak, vagy csak ritkán kerül az operaszínpadokra. Így az ösbemutatók akkori felvételei, melyek aztán a homályba veszttek, mindaddig, míg újra fel nem fedezték azokat. A Szegeden előadott Johanna bemutatásának gon-

dolata is így született meg. Pál Tamás karnagy jött egyszer hozzám, van-e valami érdekesség a gyűjteményemben. Ezt ajánlottam neki, többek között. Meghallgattuk...

— Az őszi szegedi operaidényben műsorra tűzött *Ana Bolena* feltámasztása is hasonló módon történik. Ritkán játszott Donizetti-darab édekelte a rendezőt és a zeneészeket, nagyon örülünk, hogy gyűjteményünk értékes darabja újra közkinccsé lehet. Utoljára a Milánói Scala tűzte műsorára 1957-ben; Callással. Ez a lemez károsult — mondja Szűts doktor —, ami annyit jelent, hogy nem a Cetra-cég, vagy az RCA-cég szabadalmaztatta, hanem úgynevezett maszkfelvétel, Persze azóta már hivatalosan szabadalmazott. Olyan ritkaság is birtokunkban van, mint Puccini: *Edgar* című operájának teljes anyaga. Ez világszerte is ritkán hallható, tudomásunk szerint a Magyar Rádió sem sugározta. Vagy az olyan ritkaságokat, mint Verdi korai művei.

— Van, aki zöldséget szappanért, van aki a mesélés örömeért látogat külföldre, de szép számmal vagyunk

olyanok, akik hasznosítható „gyöngyszemekért” — mosolyog Keszthelyi doktor. — Így szereztünk be DECCA-és RCA-felvételeit az Aida öt különböző változatát. Ot korszak karmesterével és énekeseivel — nem egy operanékesünk hallgatta végig stúdióként ezeket lakáson —, különböző felfogásban. Salzburgban vettem meg a gregoriánzene más-más stíluskorszakait bemutató lemezeket. Washingtonban elmentem a Kennedy Centerbe, ahol végighallgattam *Bernstein: Kennedy miséjét*, ami az örök béke óhajának modern zenéje. Rögtön meg is vettem a teljes anyagát — több kiadás ebéd és egyéb szórakozás helyett.

— Mint a klub felhívására is jeleztük, nem az a célunk, hogy üvegbura alatt tartogassuk ritka értékeinket, vagy szűk családi körben élvezzük a lemezről, szalagról áradó szépségeket — mondta Szűts doktor. — A gyűjtemény bármelyik darabja bárki számára meghallgatható a klubfoglalkozásokon. Áprilisban például *Mascagni: Fritz barátunk* című operáját hallgattuk. Szerepelt még a programban olyan ritkaság is, mint *Leoncavallo: Bohémek és Rossini: Hamupipőke* című operája. *Sztravinszkij: Miséje*, vagy karmesterportré *Mravinszkijről*. Ha valamelyik klub vagy üzem igényli előadásainkat, a TIT szervezésében szívesen elme-gyünk...

Kelemen Zoltán

Munkára nevelni, munkával Tanúságtétel Greguss Pál Életem című könyve mellett

Az *Életem* című, most megjelent könyv szerzője, a 90. évét járó Greguss Pál nyugalmazott szegedi egyetemi tanár. Alcimében — Az asztalosműhelytől az egyetemi katedráig — arról árulkodik, hogy szegényember gyereke, aki hamuba sült pogácsával indult szerencsét próbálni. Nem nyerte el senkinek a fele királyságát, hanem egy birodalom, a növénytan tudományának olyan szolgáivá küzdötte fel magát, amit egyetemi tanárságnak, katedrának nevezünk.

Az egyetemi katedra — aki benne él, tudja —, nem hatalom, hanem szolgálat. Ma úgy fogalmazzuk, az oktató-nevelő munka, a tudományos kutatómunka, a társadalmi elkötelezettség és tevékenység tesz valakit modern egyetemistává vagy főiskolai szakatanárrá. Greguss Pál botanikus professzor önéletrajza arról szól, hogy mintegy 70 évvel ezelőtt kezdve, hogyan felelt meg ő ennek, a korát megelőző hármast követelménynek.

A könyv és az öt ismerők tanúsága szerint Greguss professzor nem azért volt jó pedagógus, mert ifjú korában az egykori Magyarországon lehetséges összes pedagógusi oklevelet (tanítói, polgári iskolai tanári, középiskolai tanári, tanítóképző intézeti tanári oklevelet) megszerezte, hanem azért, mert hatni tudott tanítványaira, mert rá tudta hangolni őket a felismerés, majd a tudás örömeire. Greguss Pál abban a század-eleji légkörben nőtt fel nagy pedagógussá, amikor hazánkban a cselekvő oktatás, a munkára nevelés volt a pedagógia modern áramlata. Az ő érdeme nemcsak az, hogy ezt felismerte, hanem az is, hogy a biológiában, főként a növénytanra, minden oktatási szinten, később még az egyetemen is alkalmazta és propagálta. Ma is meg-szívlelendő egyik, 50 évvel ezelőtről származó tézise: munkára csak munkával le-

het nevelni. Ezt a szellemet plántálta több ezer biológus tanár tanítványába, akik mesterüknek ismerik el egykori professzorukat.

Miben tudós Greguss professzor? Elsősorban a növénytan tudományában. Az ilyen jellegű rövid írásban lehetetlen arra a sokrétűsége kitérni, ami az *Életem* szerzőjének kutatómunkáját jellemzi. A tudomány nemzetközi világában számos könyv és tanulmány alapján Greguss Pál professzort elsősorban mint *faanatómust*, az élő és a fosszilis fák szöveti felépítésének tudósát tartják nyilván. Bár a tudományban nincs és nem is volt olyan ranglista, mint a sportban, de ha lett volna, Greguss professzor bizonyosan sok-sok éven át a *faanatómus világranglista* élén állt volna. A közvetlen megfigyelésen alapuló tudományos munka mellett, vagy azon túl, egész életét átjáró tudományos hite Greguss professzornak, hogy a növényvilág a vízi szervezetektől, a moszatoktól kezdve, három törzsből fejlődött. Ez ilyen filozófiai vagy szaktudományi alapelvek. Külföldön eredeti ötletnek, megvitatásra, szakkönyvekben közlésre méltó tudományos hipotézisnek tartották és tartják. Itthon többször akarták fejét venni érte. De aki az *Életemet* elolvassa, érezni fogja, hogy írójának mindig szilárdan helyén ült a feje, bár némi hajlékonysággal a konfliktusokat jobban elkerülhette volna.

Miben, mennyiben elkötelezett tudós Greguss Pál? Könyvében leírja, hogy történelmi sorsfordulókban gazdag századunkban mindig belső meggyőződéséhez híven, talán származása adta ösztönéből, helyesen foglalt állást. Az idősebb természet tudósok között az elkötelezettség ritkán szokott direkt politikai síkon meg nyilvánulni. Greguss Pál

könyvében erre is találunk számos példát. De fontosabbnak érezzük a tudományos, szakmai elkötelezettséget. Azt, hogy akkor hirdette például a darwini tanokat, akkor volt evolúcionista, amikor ez nem volt szalonképes vonal a közoktatásban. Akkor írt a természeti jelenségek összefüggéseiről, a természet egységéről, amikor a magyar értelmiség legnagyobb részében alig derengtet valami a természet dialektikájáról. Továbbá, több ezer tanítványa soha nem hallotta tőle, hogy van valami elsőbrendű, valami elsőleges, a természet megfogható, látható, szétkapcsolható anyaga előtt. Greguss materializmus természet, magától értetődő volt tanítványai számára.

Az *Életem* tudós szerzője sok nagyszerű tulajdonságot hozott magával a gyermekkorai asztalosműhelyből: kitűnő emlékezőtehetségét, a munka teremtő erejének látványát, erős, egészséges, munkabíró szervezetet, az egyszerű és józan életforma becsületét, és a természet, az élet, az ember szeretetét. Ezek alapján szokott beszélni három nagy földi kincséről: a tudásról, a szeretetről és az egészségről. A Kossuth-díjjal, munkaérdemrenddel kitüntetett tudós majdnem 90 évesen írta ezt a könyvet. Örök pedagógusként, nevelő szándékkal. A Tankönyvkiadó adta ki, de nemcsak az ifjúságnak és a biológus tanároknak szolgálatul okulásul, hanem mindenkinek, akik hisznek a munka országot, szocializmust építő erejében.

Dr. Simoncsics Pál

Vízi erőművek tervezése

Tusino, kisváros Moszkva mellett. Itt működik a Szovjetunió egyik legnagyobb tudományos kutatóintézménye, a Sz. Zsuk nevet viselő Hidroprojekt kutató bázisa. Az intézet munkatársai kutatómunkát folytatnak, vízi erőműveket terveznek és vizsgálnak, valamint szárazföldi építményeket, csatornákat és más létesítményeket is — a vízkészletek komplex kihasználása érdekében. Az utóbbi években atomerőművek tervezésével és építésével összefüggő munkákkal is foglalkoznak.

A Hidroprojekt kutatóbázisán épülő vízi erőművek,

valamint már szabályozott és energiát szolgáltatató folyók kicsinyített makettjei találhatók. Gipszből, cementből és más építőanyagokból készítik el a villamos erőművek zárógátjait, pontosan követe a meder és a partvonal rajzolatát. A modelleket különféle terhelések alávetve, előrejelezhető a természetes viszonyok közt felépítendő gátak várható viselkedése, megállapítható, hogy elég szilárdak-e a víznyomás és a szeizmikus igénybevétel eltűréséhez. Tanulmányozzák az építőanyagok összetételét is, az épülő objektumok optimális megbízhatóságát, élettartamát és fagyállósága érdekében.

Újjászületik a Nyugati pályaudvar

A pest—váci vasútvonal egykori indóháza a múlt század hetvenes éveiben teljesen átépült, megszületett a XIX. század egyik legszebb hazai műszaki alkotása: a Nyugati pályaudvar. Vaszerkezetű a híres francia mérnök, Gustave Eiffel irodájában tervezték, 1874—77. között épült fel a gyorsan fejlődő fővárosban az első igaz nagy pályaudvar (a Keletit néhány évvel későbbben építették), és 100 évig az eredeti vasszerkezet tartotta a csarnok hatalmas tetőzetét. Több mint 80 évig gömzödő nyok füstje marta az acélt, amelyen végül is győzött az idő: évről évre gyorsabban rozsdásodott, fáradt az anyag. A MÁV egy korszerű, modern pályaudvar tervét vetette fel, de a Fővárosi Tanács és az Országos Műemlékfelügyelőség (a Nyugati pályaudvar 1952 óta ipari műemlék) úgy döntött, hogy eredeti formájában kell felújítani a csarnok tetőszerkezetét.

A legfőbb gondot az okozta, hogy nem akadt az országban egyetlen vállalat sem, amely vállalkozott volna a hatalmas acél főtartók gyártására. Az idő sürgetett, a csarnokban sebtében felállított, ideiglenes perontók nem adtak elég védelmet az utasoknak. Végül a MÁV Szombathelyi Járműjavítója páncsonyi üzemének feladata lett az acél főtartók gyártása. A munkások és mérnökök összefogása számtalan akadályon győzött: az eredetiekhez megtévesztésig hasonló, de sokkal nagyobb terhelésű főtartók milliméteres pontossággal, határidőre elkészültek. Felépült a toronydaru, amely egyenként

leemelte a régi tartókat és emelte helyükre az újakat. Ezt a munkát egy év alatt végezték el. A munkálatokat összehangolták a Marx téri folyó metróépítéssel, a pályaudvar alatt keresztben egy utasaluljárót is építettek.

A tetőszerkezet építése a befejezéséhez közeledik. A csarnok óriási függőnyfalán már az üvegezők dolgoznak, az új szerkezetet festik, tisztogatják. A tetőn a bádógások kalapácsa csattog, és néhány hónap múlva, december 17-én begördül az első vonat a Nyugati pályaudvar új csarnokába.

A régi öt vágány helyett csak négy létesül, a széles, biztonságos peronok a kényelmesebb le- és felszállást biztosítják. A munka ezzel meg nem ér véget. Ha a metró elkészül, az említtet aluljáró egy föld alatti pénztársarnokba nyílik majd, amely része lesz a Marx téri aluljáró-rendszernek.

Az elavult, régi pénztárak, folyosók teljes felújítása még két évet vesz igénybe. Jövőre a Lenin körüli homlokzatot újítják fel.

B. I.

Vitorlázó-repülő-szerviz

Az MHSZ budaörsi repülőterén dolgozik a szövetség legnagyobb repülőgép-javító részlege. Itt végzik az MHSZ valamennyi vitorlázó repülőgép típusjának a nagyjavításokat is.

Négyszáz éves egyetem

Több mint 16 ezer hallgató tanul a négyszáz éves vilniusi egyetem falai között. Az elsajátítandó szakmák közül kiemelkedik a hővezetők fizikájának, az atomelméletnek, a balti filológiának, a valószínűségi számításnak és a gasztroentero-

lógának a tanulmányozása. Az egyetem egyre fejlődik. Az új épületek mellett felújítják a régi oktatókomplexumokat is. Ezekhez tartozik a volt Oginszkij-kaplóna, és a Szent János templom is.