

VÁRNAK A TÁBOROK

Az egyetemista és főiskolás fiatalok ezen a nyáron hatodszor indulnak a KISZ önkéntes építőtáborba. Az elsőt, a hansági tábort 1958-ban nyitották meg, s azóta ötvenegy építőtáborban 87 000 fiatal dolgozott már. Az elmúlt esztendőben 5900 egyetemista és főiskolás vállalta ezt a munkát.

A szegediek immár hagyományosan készülődnek az önkéntes építőtáborba.

Az Orvostudományi Egyetemről — a KISZ szervező munkájának eredményeként — száz fiú és száz leány jelentkezett a táborba. A Tanárképző Főiskolától negyven fiút és ötven lányt kértek a táborok szervezői.

Amint tapasztalható, a lányok jelentkezésével nincs probléma, de a fiúk létszáma egyelőre húsz körül mozog.

A Tudományegyetem tervezett keretszáma százötven fiú és száz leány volt. Eddig száz fiú és kilencven leány jelentkezett az illetékeseknél.

A fiúknál tehát láthatóan nehezebb a szervezés. A vontatott jelentkezés egyik oka, hogy a hallgatók nagy része nyári termelési gyakorlaton vesz részt, sokan pedig külföldi tanulmányútra mennek.

A Főiskola KISZ-vezetői személyes elbeszélgetések kapcsán megállapíthatták, hogy a fiúk többségének három-négy hétre terjedő elfoglaltsága van a nyáron. Komoly nehézségekkel kell tehát számolnunk, s a szervezést éppen ezért az eddiginél gondosabban szükséges elvégezni.

A Tudományegyetemen itt-ott egyszerű kihirdetéssel történt a munkára szervezés. Ennél többet szükséges tennünk. A keretek teljesítése igen fontos, mert a vállalatok is az ígért kereteknek megfelelően állították össze gazdasági terveiket.

A kari KISZ-vezetőségek tehát tegyenek meg mindent a jelentkezés érdekében, mert a fiatalok segítségére kószérdek, igen fontos gazdasági eredmények függnek a táborbeliek segítségétől.

A szegedi hallgatókat három építőtáborba küldik: a fiúk Tárnokon, a lányok a soroksári és szentmártonkai táborokban töltik az elsősoros munkával a két hetet.

Április 25—27-ig Csillebércen tanácskoztak a táborok parancsnokságai és az illetékes vállalatok képviselői, hogy a munka gondos előkészítésének minden felmerült problémáját lelkiismeretesen megoldják. A vállalatok közölték az egyes parancsnokságokkal, melyek a konkrét igények, s mit tudnak nyújtani a résztvevőknek. Ismertették azt is, mit ad a KISZ KB a hallgatóknak, hogy a munka utáni szabadidőt kellemesen, hasznosan tölthessék el.

Meg lehet állapítani, hogy a táborok sport- és kulturális lehetőségei — az előző táborokéhoz viszonyítottan — nagy mértékben növekedtek.

1962-ben százhatvan ezer forint, 1963-ban száznyolcvan ezer forint értékben új sporteszközöket vásárolt a KISZ KB a táborok felszereléséért. A könyvtárakban raktározandó könyvek számát — a megyei könyvtárakkal való megegyezés alapján — az illető tábor létszámának kétszeresében állapították meg. Az illetékes megyei KISZ bizottságok a lehetőséghez képest minden táborba televíziót juttatnak. Ezeket valószínűleg — saját tulajdonként — a legjobban dolgozó brigád viszi haza.

A legnépszerűbb folyóiratokat és napilapokat már megrendelték a táborok számára. Megkötötték a moziüzemi vállalatokkal a szerződéseket, melyek értelmében minden táborban hetente legalább egy filmet vetítenek. A szabad idő többi részét a hallgatók igényeinek megfelelő programmal töltik ki.

Milyen feladatok várják a hallgatókat az egyes táborokban?

Szentmártonkán — a »Furák Teréz« leánytáborban — állami gazdaságban fog dolgozni, négy turnusban, százötven-százötven leány. Növényápolás és gyümölcszedés lesz a feladatuk. A tábor már tavaly is működött, ezért a víz- és villanyellátás biztosított és megoldott.

Soroksáron a »Nagy Ilona« leánytábor dolgozik majd. Itt két altábor működne egymás mellett, négy turnusban, százötven-százötven leányszámmal. A község közel fekszik a táborhoz, ezért itt sem probléma a víz-ellátás és villanyvezeték. E táborban Pest és Nógrád megye középiskoláisi is dolgoznak. Az itteni állami gazdaság hatalmas területen termel export zöldségféléket (főként paradicsomot és paprikát), s annak leszedése a legmegfelelőbb időpontban igen fontos. Főként tehát ebben a vonatkozásban vár nagy szerep a táborra, hiszen az időben végzett gyors

és pontos munka százszázalékos jövedelmezést államunknak. Kiseb mértékben növényápolási munka is vár itt hallgatóinkra.

A legtöbb gondot kétség-telenül a fiúk tárnoki tábora okozza. A tábor új telepítésű, jelenleg csak a füves-fás terület áll rendelkezésre Tárnoktól két kilométernyire. Ide, a Benta patak két partjára két tábort emelnek, háromszáz-háromszáz fővel, négy turnusban.

A szegediek a vidéki egyetem hallgatóit magában foglaló »Tárnok II.« táborban fognak munkálkodni. A villanyvilágítás megoldható, ivóvizet vagy kútfúrással, vagy lajtokban való szállítással nyernek. A mosdásra és fürdésre az egyébként igen tiszta és bővíző patak vizét használják majd fel. A táborok felett, a patakban egy, fürdésre különösen alkalmas helyet képeznek ki duzzasztással. A tábor Rózsa Ferenc nevét fogja felvenni.

A feladat a Budapest-Balaton közötti új műút földmunkáinak végzése lesz. A 26 méter széles út építésének első szakaszát, az ún. »tükörvágást« fogják elkészíteni a hallgatók.

A munka kizárólag füves terepen történik. Amint látjuk, hallgatóink igen fontos, jelentős területeken dolgoznak majd. Jó munkájukkal sokat lendíthetnek a vállalatok s az ország előrehaladásán. Komoly feladatokat kapnak, e mellett azonban bőven marad idejük sportra, szórakozásra, kikapcsolódásra is.

A Főiskola történelmi előadóművészei rajzkiállítás nyílt. Itt Csombok Gergely és Szegedi Zoltán képei aratták a legnagyobb sikert. Első nap a sport kedvelőinek is jutott látnivaló. A lányok röplabda mérkőzésen arattak győzelmet a Tudományegyetem kollégiumának csapata fölött. A fiúk labdarúgó mérkőzést játszottak a Tanítóképző Intézet csapatával, amelyen 4:3 arányban legyőzték ellenfelüket. Az első nap rendezvényeit jól sikerült bál koronázta. Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

Másnap a fiú és lány kollégium közös kirándulást szervezett a Maros torkolatához. A szalonna sütéssel futball és kézilabda mérkőzéssel változatosabbá tett kiránduláson a hűvös idő ellenére is jól érezték magukat a résztvevők. Este pedig már az »Ezek a mai fiatalok« címmel megtartott zenés torkalműsor számait tapasztalhatták meg a Főiskola dísztermében. A műsor est szereplői tehetségesen tolmácsolták Baranyi Ferenc, Garai Gábor verseit, s megérdemelt sikert aratott a Főiskola énekkara is kulturáltan előadott énekszámaival.

A tartalomból:

Légiveszély

Időjárásjelentés

— orvosi célokra

Eszmecsere

Orvosprofesszoraink

kitüntetése

A Népköztársaság Elnöki Tanácsa Dr. Rávnay Tamás egyetemi tanárnak, a Szegedi Orvostudományi Egyetem rektorának tudományos és oktatói munkássága elismerésül, 70. születésnapja alkalmából és Dr. Jancsó Miklós Kossuth-díjas egyetemi tanárnak, a Magyar Tudományos Akadémia tagjának, a Szegedi Orvostudományi Egyetem gyógyszerintézet vezetőjének, tudományos és oktatói munkássága elismerésül, 60. születésnapja alkalmából a Munka Erdemrend kitüntetését adományozta.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.

A kitüntetések Dobi István, az Elnöki Tanács elnöke nyújtotta át. A kitüntetés átadásánál jelen volt Kiss Károly, az Elnöki Tanács titkára. Dr. Dolcsall Frigyes egészségügyi miniszter és Ovári Miklós, az MSZMP KB osztályvezető-helyettese.


FRÁTER LÓRÁND RAJZA

Májusi névtelenek

Nehéz dolog érzékelhetővé tenni, drámaivá forrasítani olyan történetet, melyet semmilyen tekintetben nem tudnak saját élményeikhez kapcsolni azok, akiknek a történetet szánja az ember — okolásul, tamulásgként. Sokszor gondolkodom azon: vajon a kisfiam, ha nő még néhány esztendő, mennyit fog érteni az én gyermekkorom legemlékezetesebb mozzanataiból?

El fogom-e tudni mondani néki — megfelelő hitelességgel — mennyi félelem szorította a torkom, mint kicsi gyerekét — például május elseje táján, amikor rendszert történt valami a nagyapámmal... Nagyapámmal, akit végletekig szerettem, becsültem — szorgalmáért, csendes, emberséges szavaiért, melyekből nem csupán a szeretet, hanem a gyermeki lélek megbecsülése, a gyermek emberként való értékelése is minduntalan kisütött, valahányszor megszólalt... Mennyit fog a fiam érzékelni abból a vad rettegésből, mely nagyanyámat s engem eltöltött, valahányszor a békecsabai építők vagy földmunkások valamilyen bátor akcióba kezdtek, hogy megmutassák a hatalmon levőknek: senki sem hatalmasabb azoknál, akiknek a keze nyomán gyárak emelkednek, hidak íve villan — s akiknek a verejtékét a »hatalmasok« gondtalan, henye életre váltották.

Életük gondtalanságát sokszor zavarta meg, számtalanszor dülta fel egy-egy bátor kiállítás, egy-egy féltelen fel-lelemben — munkásgyerekek, s a munkásasszonyok —, hanem a Kőrös-parti villák, s a gyulai udvarházak urai is. Spionjaikat sokszor küldték szaglászó útra, mégsem tudtak mindenről, s legtöbbször képtelenek voltak kiszámítani előre a történések menetét s következményeit.

Az 1930. évi szeptember 1-i felvonulás például hőmpölygött a főúton, a Vasút utcán, a csabai szervezett munkásság, az építők, textilesek, földmunkások legelszántabbjai vonultak a polgármesteri hivatal felé, hogy ismertessék követeléseiket, s valahányszor a vadul kardlapozó rendőrök a mellékutcába szorították a tömeget, kerülő utakon ismét és ismét betörték a főtérre, s újra rendezték sorukat. Vezetőik elszántan kiáltották oda a brutális megtorlást irányító rendőrsztráknak:

— Ha a polgármester úrnak az kell, hogy vér folyjék — ám legyen! De vegye tudomásul, hogy a mieink nem hátrálnak meg, mert éhesek!

— Éhesek vagyunk, kenyeret kérünk! — nem volt üres jelszó, hanem nagyon is véres valóságot tükrözött 1931. április 7-én is, amikor a munkanélküli földmunkásokat összerézták. Az összerézés spontán és elemántaris tüntetéssé nőtt, s a kirendelt karhatalom csak durva erőszakkal szoríthatta vissza a tömeget a városháza emeletéről.

Az ilyenfajta előzmények egyenes következménye volt, hogy 1932. május 1-én már 900 ember vett részt a Munkás Otthonban rendezett ünnepélyen. A szónokok hangos szóval hirdették:

— Minden proletárnak érdeke, hogy megszülessen a szocialista gazdasági rend, a magyar proletároknak pedig ez létkérdésük!

Az éhezés, a munkanélküliség elkeseredést szült — az elkeseredés az elszántságot növesztette. A viharsarki munkásságban ráadásul élénken éltek 1919 emlékezetes eseményei is, amikor belekóstolhattak életük saját maguk által való formálásának jó ízébe —, s reményeiknek szükség-szerűen valóra kellett válniuk. Nem mindegyikőjük alakját őrizte meg az emlékezés — legtöbbször a névtelenség homályában maradt, úgy állt helyt, szervezett, agitált, s munkálkodott azon, hogy a kisfiamnak — s minden magyar gyermeknek — rettegésmentesek, boldogok legyenek a májusai.

Vajon a kisfiam — idővel — képes-e olyan rajongó szeretettel, olyan áradó tisztelettel beszélni ezekről a névtelen hősekről, ahogyan manapság Toldi Miklósról vagy