

Még egyszer és utoljára...

Örömmel olvastam a Szegedi Egyetem 83/3. számát. A címlapon tettek közzé a hírt, hogy egy fiatal oktatóból és hallgatókból álló csoport által készített tantárgyi reformtervezetet vitattak meg a JATE Bölcsészettudományi Karán. Minden előzetes kommentár nélkül egy hasonló SZOTE-s javaslatra hívnám fel a figyelmet.

Tavaly a SZOTE Hallgatói Pártalapszervezete (HASZ) és a KISZ Bizottság közös együttműködésével szintén alakult egy kis csoport, mely az 1983-ban bevezetett oktatáskorszerűsítés eredményeinek összefoglalásával foglalkozott. Az „Alapozó tárgyak oktatáskorszerűsítésének tapasztalatai” című írásos anyag tárgyként értékelte a jelenleg az V. évnél tartó korszerűsítési folyamat első három évét. Az első két év ugyanis viszonylag zárt egységet képez, ahol az anatómiai, élettani, biokémiai és biológiai ismeretek elsajátítása a fő cél. A harmadévtől az elméleti tárgyak és klinikum között nyitott: mind az élettani, mind a kóros folyamatok keletkezésével, mechanizmusával foglalkozik, a klinikum elméleti alapjait tárgyalja. A szerzők megállapításai szerint a III. év, mely funkciójában fogva szinte a legfontosabb, túlsúlyt. A tantárgyak közötti időbeni koordináció ugyan megvalósult, de az óriási lexikális adatmennyiség, a magas óraszám, a vizsgák emelkedett száma miatt, a tárgyak közötti összefüggések felismerésére és elemzésére, sőt ezek alapos megtanulására, a legnagyobb igyekezettel is csak igen kevés hallgató képes. A szerzők ezért néhány tantárgy átcsoportosításával, kitöltetlen gyakorlatok rövidebbre vételével, stb. úgy alakították át az első három év órarendjét, hogy a III. év súlyozott preklinikai tárgyait (körbontan kórleletan) az őket megillető nagyobb óraszámúban oktassák. Az egyes tantárgyak rövid értékelése és változtatási javaslata után rövid táblázat foglalja össze a tárgyak óraszámát, és az ésszerű vizsgaformát. A javaslat nem 42 oldalas, hanem csak 11, nem nevezhető radikálisnak, valószínűleg az egyetem keretein belül megoldható.

Az írásos anyagot a HASZ taggyűlésén elfogadta a megköveteltével, hogy készülődjön egy átfogó elemzés az oktatáskorszerűsítésről, politikai hatásáról, megvalósításának eszközeiről. A kiegészítés elkészült, a SZOTE KISZ-Bizottsága is elfogadta. Így a KISZ és a HASZ támogatásával került a javaslat a SZOTE Párt V. B. elé. Egyetlen részjavaslat kivételével a SZOTE Párt V. B. a javaslatot elfogadta, megvalósítását célul kitűzte.

Es itt megáll a történet. Azóta egy év eltelt. A javaslat az Egészségügyi Minisztérium valamelyik íróasztalfiókjában porosodik.

Mivel az idő közben nem állt meg, a javaslat, ha alapeve nem is, de megoldási módjának egy része elévült. A kevésbé fontosnak értékelt tárgyaknak (szociológia, pszichológia, orvostörténet) ugyanis, a legújabb koncepciók szerint, a jövőben nagyobb hangsúlyt kell kapniuk. Az „Alapozó tárgyak oktatáskorszerűsítésének tapasztalatai” maga idejében korszerű volt, és hogy egy-két rész megoldással is, de mindenképpen előbbre vitte volna az oktatást. Ma már felesleges lenne megvalósítását napirendre tűzni.

Reméljük, hogy a nyilvánosság elé került a JATE-s tervezet szebb jövő elé néz, és figyelembe veszik a bölcsészoktatás távlati fejlesztési tervének kialakításakor. Bizunk abban, hogy a SZOTE-s átméleti sikertelenség nem kedvetlenül el senkit, sőt további javaslatok kidolgozására ösztönöz.

GYÖNGYÖSI MARIANN
SZOTE KISZ-Bizottság
tanulmányi felelőse

Tisztelt Tavasz!

Bár érkezését jó előre köztölték az újságok, a televízió és a rádió, mégis váratlan ez az újbóli találkozás. A szervezés hiányosságai és az Ön által jól ismert kapkodó öröm miatt nem is tudtam gondoskodni megfelelő szállásról, bár az Önt megillető helyek nincsenek elfoglalva: fűben, fában tárukozó ablakban, kigombolt kabátok alatt otthonra talált.

Kívánom, hogy a legutóbbi összézési konferencián ki nyilatkozott vállalatát ma radékitalan tudja teljesíteni: csalogassa az utcára az embereket, láttasson hosszú combokat, nyissanak ki páncsára a sörkertek, utcai kávézók, színesedjen a világ, és úgy Nyár felé sorakoztas-

sa föl a Kárász utcán a jószagú, gombos pólokat.

Padlásokról, tarlókból kerüljenek elő a csillagok keréppárok, helyükre sorakozzanak a szánkok, nyugozt sílecek, keverjék Z. Nagynál a finomabbnál finomabb fagylatokat, totyogjanak utcán, játszótereken az aranyos bölcsődések.

Csapoljanak hűs sört, üljenek ki kedvenc helyükre a nyugdíjasok és mindenki örömeire szólaljon meg újra a csobogást is elnyomva a Dugonics téri szökőkút mindig változatos, lélekemelő muzsikája.

Maradok tisztelő híve, a fogadóbizottság nevében:

Kiállítás a SZOTE-n

A Szegedi Orvostudományi Egyetem Szakszervezeti bizottsága a Lenin körúti klubtermében március 7-én kiállítást nyitott Bakacsi Lajos, Harmath Klára festőművész tanárok és Major István, Tóbiás Klára tűzzománc iparművészek alkotásai-ból.

A kiállítás — melyet dr. Laczkó Katalin, a JGYTF Nép-

művelés tanszékének vezetője nyitott meg — március 18-ig tekinthető meg, munkanapokon 11 és 17 óra között. (Felvételeinket Benyhe János a kiállításon szereplő tűzzománc-képekről készítette.)

De hogyan tovább?

(2. oldal)

Közös gondunk: a menza

(2. oldal)

Deréky Pál a nyugaton élő magyarokról

(3. oldal)

Felelet

(4.—5. oldal)

Sport

(7. oldal)

XXI. évfolyam

4. szám 1983. március 23.

Ára: 1,80

A SZEGEDI FELSŐOKTATÁSI INTÉZMÉNYEK LAPJA

Oktatástechnika az egyetemen és a főiskolán

A 60-as évek végén még „Televíziót minden iskolának” akciót tartottak Magyarországon. A 70-es évek közepén a szemléltetőanyagok és a szemléltetőeszközök óriási tömege került az általános- és a középiskolákba. A nagyobb intézmények igazgatói zárláncú televízióról álmodtak. (Néhányuk álmából valóság lett.) Valamennyi tanárképző intézményben tantárgy lett az oktatástechnika és technológia. A 80-as évek elején az iskolák technikai fejlődése megállt, és a közeljövőben nem is várható újabb gyors fejlődés. De mi a helyzet a tanárjelöltek és irányító felkészítésével illetve a felkészítést végző szegedi csoportok munkájában? Erről érdeklődünk dr. Kovács Lászlótól, a JATE Oktatástechnikai Központjának vezetőjétől és dr. Kozma Róberttől, a Juhász Gyula Tanárképző Főiskola Oktatástechnikai tanszéki csoportjának vezetőjétől.

Hol a helye az oktatástechnikának a tantárgyak rendszerében? Várhatóak-e változások a jövő tanárainak ez irányú képzettségében?

Dr. Kovács László: — Az oktatástechnika egy kiszolgáló tárgy, de a jövőben tanárainak már feltétlenül szüksége van technikai ismeretekre. Ennek oktatása nálunk úgy érzem, még fejlesztésre szorul. Az oktatásra rendelkezésre álló idő kevés, ezért a képzést blokkosítva kellene megoldani. A következő évtől akarjuk bevezetni az Oktatástechnológia — technikai gyakorlatok nevű tárgyat, amelyet háromszor öt órában oktatunk majd és az első év első félévétől a negyedik év utolsó félévéig bármikor lehet a hallgatóknak teljesíteni. Akik ismerik a legelőbbiebb technikai dolgokat, tudásuk bemutatása után indexükbe aláírást kapnak, akiknek hiányosságai vannak, azok a foglalkozásokon pótolhatják ezeket. A negyedéveseknek tartunk majd szemináriumi foglalkozásokat. Ezeket a hatékonyságvizsgálattól a szakra orientált speciális foglalkozásokig, a szaktanterem használatig technológiai témákat oktatnánk. A nyelv- és szakosok lehetőséget kapnak nyelvi laborban való tanításra, mikrotanításokat szervezünk majd — közösen a szakmódszertanossokkal. Már az elmúlt félévben a JATE Természettudományi karán — egy szak kivételével — minden tanárszakos hallgató órarendjétől készült videofelvétel. Ennek elemzése nagyban segíti a hallgatók tanári önképének kialakítását. Ezt a képzési rendszert még kiegészítendő a TTK-n már nagyon jól funkcionáló speciál kollégiumok

Dr. Kozma Róbert: — Az alapvető fontosságú az információ, annak kell a megfelelő háttérrel elérni, másodlagos hogy hogyan jelenítjük meg ezt az információt. De ehhez a megelégedéshez meg kell találni a megfelelő eszközt. Az oktatásban

nem tervezünk nagy változásokat. Hallgatóink másodévből kerülnek hozzánk. Az első félévben transzparensorozat tervezése és készítése a feladat, a második félévben hangosított diárorozat forgatókönyvét készítik el diákjaink. Eddig heti két órában tartottunk szemináriumokat. Most a főiskola terveiben szerepel az ún. általános tárgyak óraszámának csökkentése, ez alól valószínűleg az oktatástechnika sem lesz kivétel. Harmadévből speciálkollégiumokon vehetnek részt nálunk az érdeklődők. Ha az év végén sikeres záróvizsgát tesznek diplomájukban oktatástechnológusi betétpontot kapnak. Fontosnak tartjuk, hogy közvetlen kapcsolatba kerüljünk hallgatóinkkal.

Van-e lehetőség az eszközök bővítésére jelenleg?

Dr. Kovács László: — Az Országos Oktatástechnikai Központ, a Művelődési Minisztérium és más szervezetek úgy látják, hogy az 1983-as évben érdemes áttérni videóra a színes technikára, ez ötödannyiba kerül, mint a fekete-fehér fenntartása. (Például: 1 óras fekete-fehér szalag ára 4600 forint, míg 1 óras színes videokazetta 7—800 forintba kerül.) A főiskolák és egyetemek mindegyike — a JATE kivételével — rendelkezik Umatic-rendszerrel. E rendszer beszerzése nálunk éppen folyik. Ezzel mi is beilleszkedünk az országos rendszerbe, és minden másutt gyártott programot át tudunk venni.

Dr. Kozma Róbert: — Az elmúlt évben műszerbeszerzési pályázatot hirdett a minisztérium. A mi pályázatunkat elfogadták, így lehetőségünk lesz 600 000 forint értékű fejlesztésre. Egyre fokozódó igény van egy mozgatható videorendszerre (például a testnevelési tanszék részéről), ennek beszerzését javasoltuk.

A jelenlegi körülmények között nem alakult ki túl nagy szakadék a felsőfokú oktatás és a gyakorlat között?

Dr. Kovács László: Azért az egyetemen nem lehet primitíven oktatni, mert a gyakorlatban nagyok a lemaradások.

Dr. Kozma Róbert: — Most az iskolákban az új eszközök beszerzését a költségvetés helyzete akadályozza, ugyanakkor a régi eszközök kezdenek elhasználni. Ez részben jó, mert azt jelenti, hogy használják őket. De ha hozzá nem értésből adódik az elhasználódás, az baj. Ezért fontos, hogy a hallgatók a főiskolai lehetőségeket még jobban kihasználják.

A hallgatók oktatásán kívül milyen tevékenységekkel foglalkoznak az oktatástechnikai részlegben?

Dr. Kovács László: Az Oktatástechnikai Központ 1977-ben létesült. A kutatás akkor indulhatott meg, amikor végeztünk a berendezéssel. Elsősorban az általános- és középiskolai új tantervekhez információ hordozókat akartunk készíteni. Kilószám

készültek is transzparensok. Ennek külön értéke, hogy legalább a felét a hallgatók tervezték. Egy kicsit szomorú, hogy első sorban TTK-sok. A bölcsész karon még idegenkednek ezektől az eszközöktől. Számításaink szerint 1984. januárjától az Oktatástechnikai Központ ingyen dolgozik. Ezt úgy kell érteni, hogy a befektetett összeg és ennek lévén elért megtakarítás kb. kiegyenlíti egymást. Ez a javítási költségekben elért megtakarításból (mi javítjuk az egyetem 82 egységének mindenféle audiovizuális eszközét a rádiók és televíziók kivételével), a fotó és egyéb szolgáltatások önköltségen való végzéséből adódik. Persze tovább lehetne bővíteni tevékenységünket! Szívesen vállalnánk TDK dolgozatok szemléltetőanyagának nívós kivitelezését, ha a hallgatók vagy a tanszékek ezzel megkeresnének bennünket. A nem tanárszakos hallgatók el sem jönnek hozzánk, jó lenne legalább a médiatárunkat velük is megismertetni!

Dr. Kozma Róbert: — Jelenleg két témában folytatunk kutatásokat. Ezenkívül együttműködünk a Csongrád megyei Módszertani Intézettel a gyakorló pedagógusok továbbképzésében. Információ-hordozókat készítenek a különböző tanszékek számára. Ezeknek a tervezését a tanszéki oktatók végzik, számukra alapvető oktatástechnológiai témákban belső tanfolyamokat szervezünk.

Köszönöm a beszélgetést!
BÖLE ISTVÁN

HÍREK

A művelődési miniszter a Nemzetközi Nőnap alkalmából a József Attila Tudományegyetem dolgozóit közli Dr. Juhász Rozália adjunktust „Kiváló Munkáért” Baló Jánosné hivatalságát, dr. Durszt Endréné tudományos munkatársat, dr. Nagy Mária adjunktust, dr. Novák Ákosné technikusot, Szűcs Árpádné tanárnőt és Varjú Károlyné dr. adjunktust „Miniszteri Dícséret” kitüntetésben részesítette.

A kitüntetéseket Dr. Kristó Gyula, a JATE rektora adta át az egyetem párt- és társadalmi szervek képviselőinek jelenlétében.

A 16. Országos Tudományos Diákköri Konferencia Orvostudományi szekcióját a Szegedi Orvostudományi Egyetem rendezte meg, március 29—31 között. Ebből az alkalomból a Szegedi Egyetem mellékletet jelentet meg, így április 8-i lapszámunk a szokásos 8 oldal helyett 6 oldallal jelenik meg.

De hogyan tovább?

(Közművelődési fórum a SZOTE-n)

Március 7-én este a SZOTE-klub jól szellőztetett helyiségében fórumra gyűlekeztek az orvosegyetemisták. Az érdeklődők száma valószínűleg jóval meghaladta a klub egy „átlagos” rendezvényét látogatók számát, s ez nem csoda: mindnyájukat közelről érintő beszélgetésre invitálta őket a Közművelődési Bizottság, a Titkárság és a KISZ-bizottság (a párt- és állami vezetés természetesen szintén képviseltette magát): a Közművelődési Titkárság munkája s a SZOTE-klub körüli problémák szinte megtárgyalására. A Synapsis utóbbi számaiban megjelent cikkek, pro és kontra, jó előre megteremtették a fórum alaphangulatát, s a felelős vezetőkhez, közművelődési munkásokhoz előzetesen eljuttatott kérdések e cikkek szelleméhez hűen konkrét, s nemegyszer kellemetlenek tűnő gondolatok érintettek. Akik a három, és negyedórás fórum ideje alatt vállalták a válaszadás nehézségeit: dr. Mezei Géza, a pártalapszervezet közművelődési felelőse, dr. Cserhádi István oktatási rektorhelyettes, dr. Szócs Lajos gazdasági főigazgató, dr. Szemere György a Közművelődési Bizottság elnöke, dr. Bella Károly a SZOTE-kollégiumok igazgatója és Kothenz Mihály a Közművelődési Titkárság munkatársa. A beszélgetést dr. Lehoczky Pál KISZ-titkár vezette, aki bevezetőjében nyitásvitára serkentette a megjelenteket. Ez, amennyiben a tudósító, mégoly „objektív” szándékkal is, megítélheti: végül is megvalósult. Hogy — amint azt a fórum bezárását követő, rögtönzött közvéleménykutatás bizonyította — a hallgatók jórésze csalódottan távozott, annak okát a krónikás aligha hivatott kutatni. Annyal is inkább, mert a befejeződés előtt a másik oldalról, Szemere professzor úrtól is azt hallhattuk: ő maga elégedetlen, lévén, hogy a közművelődési munka javítását célzó konkrét javaslatok nem hangzottak el. Mindenesetre, s ez megállapítható, a közművelődési titkárság körüli problémák ismételté váltak, ahogy Lehoczky Pál mondta befejező szavaiban: a helyzet tisztázódott. S mi a helyzet? A SZOTE-klubnak december eleje óta nincs irányítója, tudniillik a klubvezető azóta táppénzen van, mely tény nem csupán az eredményezi, hogy (pl.) a klubnak március 7-én még nincs havi programja, de egyben megakadályozza a személye ellen indított fegyelmi eljárás lefolytatását is.

A helyzet tisztázásának, bizony, igen sok feltétele van, hiszen nem csupán arról van szó — mint azt a válaszadók közül többen, főként dr. Bella Károly és dr. Szócs Lajos kiemelték — hogy a múlt évi 200 000 Ft-os költségvetés-túllépés mint most törlesztendő adósság eleve csökkent a klubban szervezhető programok lehetőségét, hanem arról is például, hogy az amatőr művészi együttesek munkája sem halad kellőképpen, sőt, ami a klubot illeti: ma már a disco sem rentábilis program. Talán enyhíthet a gondokon az, ha valamely nagy(obb) vállalattal sikerül együttműködési szerződést kötnie a Közművelődési Titkárságnak. Jelenleg három vállalattal is tárgyalnak s a szerződés „alakulóban van”. A programok többsége érdektelen, mondják a hallgatók, viszont a klub nem mondhat le értelmiség-nevelő funkciójáról, mondja a Közművelődési Bizottság. S az igények egyfajta felmérése elkészült ugyan tavaly októberben, de — mint kiderült — talán túlságosan is esetleges módon hiszen egy teljes év-folyam (ötödév) még csak nem is tudott róla. Mindazonáltal a Titkárság nem zárkózik el a hallgatók igényének teljesítése elől. Ugyanakkor az is bizonyos, mondta Szemere professzor úr, hogy a közművelődési munkát nem lehet hivatalnok módra csinálni, ahhoz valami plusz kell elszántság, lelkesedés. Mert az nem engedhető meg, hogy a közművelődési tevékenység huzamosabb időn keresztül válságban legyen. Persze, amikor a titkárságnak telefona sincs, nehéz programokat szervezni, főként ha úgy vélekedünk, hogy a színvonalas műsorokat csak pesti művészek tudják biztosítani.

A tudósító kénytelen volt kiragadni mint mondani szokás: a teljesség igénye nélkül, néhány problémát, s akkor nem szólhatott azokról a bőséges adatokat tartalmazó tájékoztatókról, melyeket Bella Károly és Szócs Lajos adtak. Mindenképpen kiemelendő az őszinteség, amellyel Szemere professzor úr megfogalmazta: ez a fórum megkésett, akkor kellett volna megrendezni, amikor a közművelődési munka még viszonylag jól ment. Ennek a fórumnak egyetlen feladata van — hangsúlyozta, meghatározni, hogyan tovább. Erről bizony kevés szó esett, talán ezért is távozott csalódottan a hallgatók egy része. Úgy tűnik azonban hogy az „első lépés megtörtént”, a helyzet valóban tisztázódott. Dr. Cserhádi István rektorhelyettes azt is bejelentette, hogy a személyi ügyek rendezése után egy, a munka tartalmi részét érintő vizsgálatot is lefolytatnak. Addig is a Közművelődési Bizottság és a Titkárság várja a hallgatók javaslatait, és a problémákra, tette hozzá Lehoczky Pál, a hamárosan megrendezésre kerülő küldötttervezeteken vissza lehet térni. Bár a továbbvívó út kijelölésére — mondta a KISZ-titkár, nem nagyon került sor a fórum erkölcsi hozadéka jelentőssé válhat: talán elindult valami, amire a szükséges pluszt építeni lehet.

(belányi)

Filmvetítés — öt nézővel

Február 26-án, szombaton délután fél háromkor az Auditorium Maximumban a filmesztétikai kör keretében Dziga Vertov *Ember felvevőgéppel* című filmjét vetítették. Az előadást 5, azaz öt néző tekintette meg. A filmesztétikai kör vetítése hagyományosnak mondható, évek óta ugyanabban az időpontban rendezik őket, előadásaira belépődíjat nem kérnek.

Lehetne vitatkozni azon, hogy miért alkalmatlan ez az időpont egyetemisták számára. Lehetne azzal érvelni, hogy a munkahét rövidülésével a vidéki egyetemisták és főiskolások hétvégeken egyre gyakrabban utaznak haza. Lehetne, de nem érdemes. Úgy gondolom, tarthaták volna ezt a vetítést a hét bármely más órájában, sokkal több néző akkor sem jött volna össze. Miért? Talán az alkotó személye vagy a film címe nem csalogató?

Dziga Vertov a dokumentumfilm műfajának megteremtője. Filmjei közül az itt vetített talán a leghíresebb. 1929-ben készült az *Ember felvevőgéppel* (néhol *Filmszem* címmel is emlegetik), a némafilm utolsó korszakában. Annak kiforrott, nem egyszer bravúros képi megoldásainak sorozatát vonultatja fel. Ennek a filmnek tulajdonképpen nincs története. Egy (odesszai) hétköznapot mesél el. Ezen a napon nem történik semmi rendkívüli, „csak” a szokatlan beállítások, érdekes képi asszociációk, remek montázsok nyúgözik

le a nézőt. Ebben az alkotásban benne van a némafilm minden értéke, érénye. Tulajdonképpen a filmesztétika valamennyi tétele illusztrálható lenne az anyagából, a hangtechnikára, zörejekre, zenére vonatkozó kitételek kivételével.

A filmtörténet eme korszakából való filmek némelyike időről időre visszatér a különböző vetítéseken. Ez a film nem tartozik az agyonjátszott alkotások közé.

Azok az egyetemisták, főiskolások, akik már bekapcsolódtak tanárjelöltként tantestület munkájába, tapasztalhatták, hogy napiinkban csak sokadlagos jelentőségű az iskolákban a filmesztétika (a televízió-esztétikáról már szólni sem merek!) oktatása. A gyakorló tanárok nagy része kétségbeesett hadakozást folytat a mozi és a televízió ellen, ezeket az új médiumokat az olvasás fő ellenségeként „üldözik”. Ahelyett hogy megpróbálnák tanítványaikat értő és válogató (!) nézőkké nevelni! Persze, ehhez a tanároknak is el kellene merülniük — legalább egy kicsit — az új művészeti ágak titkaiban és szépségeiben.

A videotechnika közelgő elterjedése technikailag megkönnyíti majd a filmesztétika oktatását. De szükség van nagy szemléletbeli változásra is és a jövő tanárainak nagyobb érdeklődésre, önművelési lehetőségeik jobb kihasználására!

— bi —

Közös gondunk: A menza

— nyilatkoznak az intézményi vezetők

Egy mezai látogatás nyomán arról írtunk legutóbbi számunkban: hogyan értékeli a diákok az étkeztetés színvonalát. Ezúttal az intézmények vezetőit illetve illetékeseit kértük meg, beszéljenek arról, hogyan látják a menza-helyzetet.

SZOTE

Dr. Cserhádi István, a SZOTE rektorhelyettese általánosságban a következőket mondta:

— Amióta a kollégistáknak nem kötelező megvenni a menzajegyeket, különösen a vacsorázók létszáma csökkent jelentősen. Ez persze azért is van, mert sokan a hasukra spórolnak, s ez egészségtelen. Sajnálatos, hogy privátanhallgatók nem látják be az egészséges táplálkozás szükségességét. Ugyanúgy káros az a gyakorlat, hogy hétvégeken otthon pótolják a hétközi táplálkozási hiányokat.

A menzával kapcsolatban azt mondhatom: elégedettség nincs, de nem is volt soha. Nagyobb választékra lenne szükség. Ugyanakkor az étkeztetés színvonalát rontja az is, hogy az összesüfolt órák miatt nincs elég idejük ebédelni a hallgatóknak. Összefoglalva azt mondhatom: nálunk is a szintentartás a cél változás sem pozitív, sem negatív irányban nem lesz. Egyetemünkön függetlenül nagy javulást hozhatna azonban az, ha sikerülne elérni, hogy a szomszédunkban épülő, levéltár földszintjén létesülő hatalmas gyorsbüfében a hallgatók a la carte jegyeit elfogadják.

A konkrét helyzettel kapcsolatban dr. Bella Károly, a kollégiumok igazgatója mondott néhány szót:

— Az új rendszer létrejötte után nagyon lecsökkent az étkezők száma. Azóta újból emelkedett, úgyhogy összességében — a tavalyihoz képest — csak mintegy 10% os a csökkenés. Nemrégiben bevezettük az a la carte rendszert is, így mintegy 5–10 féle ételből választhatnak a hallgatók. A színvonalról any-

nyit mondhatok: van összehasonlítási alapot más egyetemek menzáival, s a miénket mindenképpen jónak tartom. Kisebbségi létszámra főznek, a szakácsok a diákokkal való közvetlenebb kapcsolat miatt is nagyobb felelősséget éreznek a színvonal iránt.

Nálunk túl nagy baj nincs tehát a menzával.

JATE

Balog István gazdasági főigazgató régóta ismeri az egyetemi menzahelyzetet.

— Az éttermek kiszolgálása, a főzés olyan körülmények között megy, ami tarthatatlan. A KÖJÁL — ha szigorúbb — már régen bezárathatta volna a konyhákat, éttermeket. Ezek óta tolódik az új menza építésének problémája. A beruházás még most sincs jóváhagyva, jöllehet a kiviteli terv heteken belül készen lesz. A jelenlegi, korszerűtlen főzési lehetőségek között nem is igen lehet jobb ételre számítani.

Így, azon sem lehet csodálkozni, hogy szeptemberben jelentősen csökkent az ebédjegyet váltók száma. Azóta némileg ismét nőtt, így a tavalyinak kb. 80%-a. A vacsora-igény viszont katasztrofálisan, 70–80%-kal (!) csökkent.

Tanárképző Főiskola

Dr. Szendrei János főigazgató a következőket mondta a főiskolai állapotokról:

— Két kollégiumunk van, és két menzán étkeznek diákjaink. A Petőfi kollégiumban lakók ott, helyben, a Telekiben lakók az Alföldi Vendéglátó Vállalat kezelésében lévő egyetemi menzán — az albérltetben lakókkal, illetve a szegediekkel együtt.

Ezzel kapcsolatban hadd említsek néhány érdekes adatot: A Petőfi kollégiumban mintegy 160 diáknak lakik, ebből 150 igénybe veszi a helyi menzát. A másik menzán a Teleki-kollégisták

és a városban lakók — összesen mintegy 1300-an — összesen 500 ebédet igényelnek.

Mi ennek a magyarázat? A Petőfi kollégiumban saját kezelésű menzán működik, az ottani dolgozók főiskolai alkalmazottak, s minden a főiskolai költségvetési keretből van biztosítva (munkabér, felszerelés stb.). Így az ott befizetett összeget teljes mértékben a hallgatóra fordíthatják, minden mást a főiskola fizet.

Meglepő képet mutat a vacsora-adagok száma: a Petőfi-ben 49-en (ez márciusi adat), a központi menzán 13-an (!) vacsoráznak — a 160 illetve 1300 hallgatóból. Sokkal komolyabb és mélyebb elemzést igénylő problémákat vet fel azonban az a tény, hogy szombat-vasárnap a két menzán összesen 37 (!) ebédet igényelnek hallgatóink.

*

Összesítve a tapasztalatokat, három fontos körülményt kell mérlegelnünk:

1. Nem lenne-e célszerű — a minimális érdeklődés miatt — a vacsorát egyszerűen megszüntetni, s az erre jutó állami támogatás összegét az ebédhez tenni, javítandó annak minőségét?!

2. Az egyre rosszabb, helyenként a töröképesség határát súroló menzai körülmények javítása érdekében mindenképpen szükséges lenne, hogy végre felépülhessen a közös, JATE-Főiskolai menza.

3. A főiskola főigazgatója által elmondottak komolyan fölvetik annak problémáját is: nem kellene-e intézményeinknek „szakítani” az Alföldi Vendéglátó Vállalattal? Úgy tűnik ugyanis, hogy a színvonal, az ellenőrzés hatékonysága stb. sokkal inkább biztosított lenne saját kezelésű menzák esetében.

B. T.

Papp Gyula látogatása a JATE-n

A JATE oktatói-dolgozói KISZ-szervezeténél lassan hagyományná válik, hogy városunk felelős vezetői közül vendégeket hívnak meg. A találkozó célja, hogy kölcsönösen közvetlenül ismerkedhessenek meg vezetőink és egyetemi oktatóink, dolgozóink egymás elképzelésével. Ebben az évben Papp Gyula, a Szeged megyei városi Tanács elnöke a Kalmár László Kibernetikai Laboratórium OD—KISZ alapszervezetének vendége volt március 7-én délután.

Az összegyűlt mintegy negyven érdeklődő előtt Papp Gyula elvtárs röviden beszélt a város fejlődéséről az elmúlt húsz évben. Érintette a városi infrastruktúra alakulását az ipar, a foglalkoztatottak aránya alapján. Elmondta, hogy az elmúlt időszakban az országos iránvonalnak megfelelően a fejlesztés súlypontja a lakásépítésre, általános iskolák építésére és az egészségügyi hálózat fejlesztésére esett.

Beszélt a város népességének alakulásáról, ezzel kapcsolatban arról, hogy a demográfiai hullám lassan eléri a középiskolát, ami valószínűleg igen nagy problémát jelent majd, mivel a városban felszabadulásunk óta nem épült új középiskola. Lehetséges megoldásként említette az általános iskolák közül néhány átminősítését. A vendég a városi

közművelődés eddigi, viszonylag mostoha helyzetét is érintette.

Megemlítette, hogy elég szép eredményeket sikerült elérni olyan területeken, amelyek elősegítik az egyetem munkáját, illetve a város és az egyetemek együttműködését: az új könyvtár felépülése, a város vendéglátó-illetve előadóterem-kapacitásának növelése, a várostörténeti monográfia összeállítása és a gyakorlótanításoknak a városi iskolákban való lebonyolítást biztosító megállapodás, oktatási kísérletek lefolytatásához nyújtott anyagi segítségek és általában az egyetemi dolgozóknak a városi közéletbe való bevonása egyaránt azt szolgálja.

A találkozó második felében a jelenlevők kérdéseire választott vendégünk. Az igen nagyszámú kérdés a város életének szinte minden területét érintette.

A háromórás beszélgetést az olykor szenvedélyes kérdések és az egyenes, gyakran a megoldás problémáit is feltáró válaszok jellemezték. Sajnáljuk, hogy az előzetes propaganda ellenére jó néhány szék üresen maradt a Kibernetikai Laboratórium tanácstermében.

Néhány konkrét ügyvel kapcsolatos kérdésre Papp elvtárs lapunk következő számában válaszol majd.

B. O.

HUMOR

(a SZOTE gólyabál kiadványából)

A Sáva partján új OFOTERT nyílt. A sláger: kiváló minőségű import mikroszkópok, remegőképező stabilizátorral. Tekintse meg Ön is a választékot.

A Zenés Színház sajnálattal tudatja, hogy Johann Sebastian PAH IV., Clearance szinfóniája Op. 82. Nr. 7, betegség miatt elmarad. A jegyek másnapra érvényesek, vagy Benedek adjunktusnál visszaválthatók.

Felhívás: Az Élettani Intézetből kiszabadult egy decerebrált, deortikált, deveszéyes vadállat. Saját érdekében mindenki kerülje az Intézet környékét.

Padfelirat: Newton halott, Einstein halott, és én is szarul érzem magam.

Úlve nem lehet állni.

Hallgatni arany, felelni muszáj.

Bagoly mondja a verébnek: CSEB.

A kutya ugat, a karaván nem.

A vizsgáloztet fiúknál kötelesség lányoknál eszköz.

Könnyebb elvinni egy kis követ, mint két nyagot.

Villamos alatt fetregő embernek sosem öszinte a mosolya.

Szegyen a futás de sokan járnak menzára.

Jobb kétszer pofára esni, mint egyszer mellé.

Dr. Derék Pál a nyugaton élő magyarokról

Határainkon kívül körülbelül ötmillió ember vallja magát magyarnak. Ebből hozzávetőleg kétmillióan élnek Nyugat-Európában és a tengerentúlon. Néhány éve — elsősorban a kulturális élet területein — egyre több figyelmet fordítunk a nyugati határokon túl élőkre, ugyanakkor változatlanul keveset tudunk azokról a kisebbségekről (legyen munkás vagy értelmiségi), akik szülőhazájuktól távol, kényszerű vagy választott emigrációban élnek.

A bécsi egyetem tanársegéde, dr. Derék Pál olyan interjú-sorozatot készített, amelyben a figyelem periferiájára szorult diszidenseket, illetve kitelepülteket szólaltatott meg. Az ebből készülő könyvről és a bécsi munkájáról beszélgettünk.

◆ **A külföldön élőkhez intézett első kérdés általában a kikerülésről tudakozódik. Te hogyan jutottál Ausztriába?**

— Családi körülmények miatt kényszerültünk a kitelepedésre. Apám meghalt, anyám ezután nemsokára munkaképtelen lett, három gyereket segélyekből nem tudta eltartani. Máskepp nem tudom kifejezni: nyomorogtunk. Helyzetünket látva egy osztrák rokon elvállalta családunk anyagi támogatását. Tizenöt éves koromban, 1963-ban megkaptam a hivatalos engedélyt, a következő évben kivándoroltunk. Öt év múlva megkaptam az osztrák állampolgárságot.

◆ **Kint hogyan rendeződött az életed?**

— Iskoláim elvégzése után kilenc hónapig katonáskodtam az osztrákoknál. Ezután egyetemre jártam, másfél évig hallgattam politológiát és újságírást. Ez nem tetszett, úgyhogy elmentem dolgozni. Kitanultam a szitanyomás mesterségét és ebben a szakmában dolgoztam az NSZK-ban. 1974-ben megszűnt ez az üzem, visszamentem Ausztriába és dolgoztam tovább. Ugyanebben az évben megnyílt a finnugor tanszék Bécsben. Én voltam

az első, aki ezt elkezdtem és elvégeztem.

◆ **Mit tanultál?**

— Ez az öt éves képzés — nem hivatalosan — két szakterületre vált szét: finnugor vagy magyar nyelvészet és magyar irodalom. Tavaly beindult a magyar tanárképzés is. Én már a kezdetekben elhatároztam, hogy nem a nyelvészettel, hanem az irodalommal fogok elmélyültebben foglalkozni.

◆ **Kik dolgoztak, dolgoznak a tanszéken?**

— Egy Magyarországról meghívott nyelvész, Rédei professzor a tanszékvezető. A magyar irodalom vendégtanáráként Pestről jött Ternai tanár úr, Weber tanár úr, Szegedről Vajda György Mihály és most a debreceni Tamás Attila. Ezen kívül híres vendégelőadók jönnek hozzánk alkalmanként, ilyen volt például Björn Collinder vagy Hajdú Péter. A tanszéken dolgozik még egy finn, egy észt és egy magyar lektor, valamint egy tanársegéd. Ez utóbbi feladatait előttem németek látták el.

◆ **Mennyit dolgozol egy héten?**

— Általában a 40 órás munkahét 60%-át az egyetemem kell töltenem. Ez olyan szigorúan ellenőrzik, hogy pontosan ki kell írni, ki, mikor, hol található. Egyébként, akik nálunk végeztek, a legtrikább esetben találnak munkát szakmájukban. A tanszék maga jó munkahely, kevesen vagyunk, lehet dolgozni.

◆ **Miután megkaptad a megbízást, hogyan láttál munkához?**

— Rögön az elején kikötöt-

tem, hogy az első évben ne tanítsak. A könyvtár finnugor és magyar nyelvészeti gyűjteményén túl egy tisztességes, használható irodalmi könyvtárat akartam létrehozni. Az elhunyt nyelvészprofesszor, Papp István könyvtárát megkaptuk Debrecenből. Ezt egészítettem ki egy év kemény munkájával, úgy, hogy a tanszék rendelkezéseimre bocsátotta a költségvetés felét. Megszerveztem a magyarországi irodalmi folyóiratok küldését is. Aztán elhatároztam, hogy a Föld bármely tájékán megjelent magyar folyóiratokat, könyveket is gyűjteni kell. Mindenhová írtam, nyugatra és keletre is, hogy küldjenek. Keletről egyáltalán nem küldtek. Aztán elmentem a követségekre, de ezt követően sem kaptunk semmit. Amit fel tudok mutatni: A Hid két évfolyama, az Új Symposium jubileumi kétszázadik példánya — pedig háromszor fizettem elő —, az Igaz Szó és a Korunk két évfolyama. A romániai folyóiratok két évig tartó rendszeres küldése papírhányra való hivatkozással szakadt meg, pedig valutában fizettük. Kárpát-Ukrainából és Szlovákiából egyáltalán nem kaptunk kiadványokat.

◆ **Az egyetemen milyen órákat hirdessz meg?**

— En csak bevezető előadásokat tarthatok. Az egyik a magyar irodalom történetének áttekintése. Ezt minden évben a Klaniczay-féle Handbuch der Ungarischen Literatur alapján adom elő. E mellé veszünk egy szöveggyűjteményt, aminek első

kötete a régi magyar irodalom anyagából válogat, a most készülő második kötet Gyöngyösi-től Bessenyeiig fogja át a magyar irodalmat. Másik előadásom címe: bevezetés a magyar filológiába. Ennek oktatásakor nagyjából ugyanazokat a könyveket használom, mint itthon szokás. A bölcsészkaron belül működik egy tolmács és fordító intézet. A magyart tanuló hallgatók filológiai képzését mi látjuk el, ebből én a magyar irodalmi művek elemzését vállalom. Ez szempontos műelemzés, a fordítástechnika és elmélet szempontjából elemzünk.

◆ **Hazuról kik támogatják a tanszékét?**

— Az Országos Széchenyi Könyvtár és az MTA rengeteg támogatást nyújt: könyveket, folyóiratokat ingyen küldenek.

◆ **Mondjál néhány szót készülő könyvedről!**

— Egyik szünetemmel arra használtam föl, hogy csináltam egy kutatást. A magyarországi újságokból azt olvastam ki, hogy itthon van egy bizonyos érdeklődés: milyen kint a magyarok élete, milyen az életszínvonaluk, hogyan kulturálódnak, hogyan változnak a kapcsolódásaik? A másik kérdés: a 45-ös és 56-os disszidálás után, a közeljövőben miért léptek le az emberek?

◆ **Kiket kérdezte meg?**

— Húsz magyart kérdeztem meg, olyanokat, akik kint születtek, akik gyerekkorukban kerültek ki, és akik a 70-es évek végén disszidáltak. Kérdéseim közül néhány: milyen volt el-

jönni, miért nem felejtett el magyarul, hazatéréskor mi volt az első élmény, milyen kapcsolatok építtek ki itthon, olvas-e magyar újságot, irodalmat, követi-e valamilyen módon a magyar életet, hogyan módosult a szemléletmódja, visszatévedne-e? Az ország elhagyása mindannyiunk számára meghatározó élmény volt. Aki itt nevelkedett, a műveltségét magyar anyáról sajátította el. Mindenki életében óriási szakadás volt a kitelepedés után. Otthon, Pesten a Károlyi téri etikában annak idején első helyen állt a nyugatra kerülés. Mégis nehezen elviselhető ez a szakadás...

◆ **Mindennapos munkában mivel foglalkozol?**

— Három részre lehet osztani munkámat. Az első a tanítás, a második az, amit úgy tudnék megfogalmazni, hogy magyar értelmiségi munka: különböző előadásokat vezetek be, kommentálom a magyar filmeket stb. Tudományos kutatási területem a Tanácsköztársaság bukása után Bécsben élő magyarok — elsősorban Kassák és a MA köre — irodalmi működése. Harmadik „területem” a borzasztóan sok adminisztráció. Ez heti 20 órába kerül. Végül hadd mondjam el, hogy egy nyugati magyar tanszék bármennyire is ideálisnak tűnik, a valóságban rosszabb körülmények között dolgozik. Az ottani tanszékek szerepe végvárakhoz hasonlítható, ahol hiányos eszközökkel, hiányos emberanyaggal, hiányos tudást közlünk néhány hiányos képzettségű embernek. Mivel nem tanultak magyar irodalmat és történelmet a középiskolában, a hallgatóknak talán azt is mondhatnám, hogy Arany János az FTC középcsatára. S még annyit: az OSZK és az MTA valójában nagyvonalú támogatása mellett is hátrányos helyzetben vagyunk, mert nem elegendő a hazuról jövő támogatás.

DLUSZTUS IMRE

Részlet a Fiatal költözők ontológiája című beszélgetésgyűjteményből

— Te Ausztriában születél.

— Igen, Salzburgban, igen. 1952-ben.

— Milyen nyelven tanultál meg először beszélni, magyarul, vagy németül?

— Asszem, mind a kettőt egyszerre. Otthon magyarul beszél-

tünk mindig.

— Szüleid mindketten magyarok?

— Mind a ketten, anyám sváb származású, de persze tökéletesen beszél magyarul. De akkor... németül azt hiszem, hogy jobban is beszéltem, mint ő.

— Osztrák iskolában kezdted?

— Igen a négy elemi Salzburgban jártam és elemi után szüleim valahogy hallottak Kastl-ról, és akkor a Kastiba kerültem.

— Hány évet töltöttél Kastiban?

— Elsőtől kilencedikig voltam ott, szóval kilenc évet, érettségig.

— Amikor Kastiba kerültél, tudtál magyarul?

— Tudtam, de nem jól. Persze, a társaság fele, vagy kétharmada úgy beszélt, mint én akkor. Azóta sokkal jobban beszélek magyarul. Amikor odakerültem, akkor mindent megértettem és mindent meg is tudtam mondani magyarul, de olvasni, helyesen írni nem tudtam.

— Milyen magyarságtudatot hoztál magaddal otthonról?

— Magyarországról nem sokat tudtam, mert szüleim Bácskából és Bánátról származnak. Itt Salzburgban gyerekkoromban rengeteg magyarral ismerkedtem meg, apám barátaival, akik általában nyilasok voltak. Ezekről én mindig valami szörnyű tragédiáról hallottam. Hogy mi történt az országgal. Hogy mit tudom, ott vannak a kommunisták, és hogy előtte milyen jó volt, és hogy most milyen rossz. Ennyit tudtam. Ezt a képet Kastiban természetesen bővítették...

— Kastiban is a nyilas ideológia alapján?

— Nem, azt nem. Nyilas, azt nem mondanám. Inkább az a 45 előtti életfelfogás és gondolkodás jegyében tanítottak ott, mi azt mondanánk most, hogy reakciós. Nagyon konzervatív volt, mindenesetre.

— Kastiban milyen kép alakult ki benned Magyarországról?

— Azoktól a fiúktól, akik nem Magyarországról jöttek, hallottam olyan emberekről, akik magyar nyelvűek és nem az ország területén élnek. Elsősorban persze Nyugaton élő magyarokat ismertem meg. A Magyarországgal határos országokban élő ma-

gyarokról úgy külön nem is beszéltem... csak a Nagymagyarország létezett, csonka Magyarország nem ország, szóval ilyen térkép nem is volt az egész iskolában. Az első olyan térkép, ami a mostani országhatárokat tüntette föl, egy ilyen elsősök, másodikosok számára írt nyelvtankönyvben volt, amit ott az iskola adott ki, a hetvenes évek elején. Ez benne volt a könyvben, és ezen esodálkozott is mindenki, honnan is jön ez a teljesen új történelmi szemlélet?

— Érettségi után mit csináltál?

— Májusban, vagy júniusban érettségiztem, akkor természetesen mindenki benombolt a szabadságvágy, hallottunk ilyenekről, hogy 68 és kimentünk és mélyen magunkba szívtuk a levegőt... Akkor egy fél évet utaztam, utána bevonultam, októbertől márciusig az osztrák katonasághoz, és akkor megint utazgattam egy fél évet, utána meg elmentem Bécsbe, mert érettségiztem és természetes volt, hogy egyetemre is járok. Természetesen nem tudtam, hogy mit tanuljak. Beiratkoztam angol-történelem szakra, gondoltam az angol az jó, mert mindenütt lehet használni. Közben észrevettem, hogy én tulajdonképpen művészettörténésznek születtem és azóta egyfolytában, most már tíz éve, művészettörténész vagyok. És... szeretem ezt a dolgot, annak ellenére, hogy idén befejezem az egyetememet, munkát nemigen fogok kapni, de mindig örömmel telik ebben a szakmában.

— Miko voltál életedben először Magyarországon?

— Magyarországon érettségi után. Egy barátommal mentem, aki éppen örökölt valamit Magyarországon. Mondta, hogy van pénze menjünk. Ez volt az első találkozásom. Én akkor már rengeteget hallottam Magyarországról: a nagy bulik, az óriási társaság — ezt jelentette számomra. Szóval csak jót hallottam ilyen szempontból. A barátomnak nagy társasága volt és ez volt az el-5 nagy találkozásom.

— Tetszett?

— Ez nekem nagyon tetszett hát nem véletlen, hogy azóta is ki van tapátva az útlevelem a be- és kiutazások beletöltött nécsétekkel

— Olvasol magyar könyvet, vagy folyóiratot?

— Nehezen megy, annak ellenére, hogy most így hosszabb ideig tartózkodtam Magyarországon. A szakszöveg nem jelent problémát, de például belekezdtem az Éjszakai repülés-be egyszerű a vonaton és nagyon nehezemre esett. Hamburgban nem beszéltek senkivel sem magyarul. Három-négy hónapig csak akkor hallok magyar szót, ha telefonálok valakinek. Úgyhogy tudom, hogy miért volt ez, de mégis megdöbbenem, amikor láttam, hogy milyen nehezemre esik.

— Ismersz valamit a Nyugaton megjelenő magyar nyelvű újság, folyóirat, vagy könyvirodalomból?

— Tulajdonképpen nem olvasok semmit a nyugati magyar sajtóterméket, úgyhogy nem is tudok hozzájárulni ehhez a kérdéshez. Ha nagyon érdekelné, akkor foglalkoznék vele, de hát ezt nem mondhatom. Hogy miért nem érdekel? Hát biztos vagyok benne, hogy van egy csomó színvonalas újság, meg könyv is, de nem tudom elképzelni, hogy ezekben találkoznék olyan kérdésekkel, szóval biztos hogy ezek nem foglalkoznak olyan kérdésekkel, amik most nekem a legfontosabbak. A német nyelvű sajtóból is nagyon megváltogatom, hogy mit olvassak el, mert különben az ember úgyis hülyére olvassa magát. A magyarországiak közül a Művészetet járatom egy ideig, de más, itt megjelenő művészeti folyóiratokhoz képest, amiket úgyis elolvasok, a Művészet nem érdekes, járatom, mert azt hittem, hogy valami sajátos, szocialista módon foglalnak állást bizonyos kérdésekben, de ezt nem tapasztaltam sem ebben az újságban sem pedig a művészettörténet magyarországi elméletében, vagy gyakorlatában sem. Szóval az, amit ők látnak, vagy látnak egy műben az a legtöbb esetben más, mint amit az itteni polgári művésztörténet lát vagy látat. De a metodikájuk ugyanaz, szinte teljesen egyezik. Persze hozzátartozik az is, hogy olyan egyetemre járok ahol jelenleg a művésztörténet terén a leghaladóbb szakemberek jutnak szóhoz.

— Hozza tudsz még valamit fűzni az eddigi elhanyagoltakhoz?

— Néha felvetődött benne

az a gondolat, hogy nem valljuk-e magunkat gyakran csak azért magyarnak, hogy ne kelljen a németekhez vagy az osztrákokhoz tartoznunk.

— Jó meglátás!

— Főleg Németországban, ahol nagyon sok ember, főleg a fiatalok közül személyi azt, hogy német, könnyebb identifikálni magad egy olyan nemzettel, amelyben rengeteg pozitívumot látsz, szóval jó öntudattal, büszkén ejted ki azt a szót: magyar. Nekem például már az elemítől kezdve problémát okozott ez, osztrák iskolában kezdtem, olyan nevem van, amit az osztrákok ki se tudnak ejteni és ez teljesen elbizonytalanított hovatartozás tekintetében. Emlékszem, amikor Kastiba kerülve az osztályban az első órán mindenkinek felírták a nevét a táblára, és arra került a sor, hogy az esz-betűsök jelentkezzenek én nem jelentkeztem, mert azt mondtam azután a végén, hogy az én nevem nem esszel kezdődik, hanem esz-zével, ahogy az osztrák elemiben mondták, és ott mindig én voltam az utolsó. Szóval már, nagyon korán tudatosodott bennem, hogy más vagyok, de ez jó is volt, másnak lenni mint, a többi. És az igazsághoz tartozik az is, hogy szerintem, így viszszatekinve nem lehetett rám túl nagy a nyomás. Mert ha az lett volna, akkor én, aki Ausztriában születtem, nyugodtan mondhattam volna a többieknek, jó hát én osztrák is vagyok, vagy német is hiszen tökéletesen beszélem a nyelvet, ugyanabban a tájszólásban mint ők. De ez emlékezetem szerint soha nem fordult elő. Sőt, ez a magyarság gyakran jó kibúvónak bizonyult, ha külföldön, tehát német nyelvterületen nyugodt lélekkel mondhattad, hogy magyar vagy, tudod, hogy sok helyütt utálják a németeket, és nem kellett németnek vallanod magad. És ha magyarnak vallom magam, már egyből sokkal pozitívabban állnak hozzá...

— Emlékszel, amikor Szardínia szigetén a banditák kiderítették róltok, hogy magyarok vagytok, és kommunisták és hirtelen rendkívül sok vörösbor lett mindenhol?

— ...persze, hogyne.

— Szerintem ezt még a Garibaldi seregében harcolt ma-

gyaroknak köszönhetjük.

— Nem biztos, hogy akik előtt mi magyarnak valljuk magunkat, hogy azok mind olyan pozitívan itélik meg ezt a népet, persze ez nem is érdekes, az ember ilyenkor úgyis magából indul ki... emlékszel a perzsa diákbárátinkra, akik büszkélkedtek perzsa műveltséggel, mondjuk mi azzal nem tudtunk sokat kezdeni, de annyit tudtunk és éreztünk, hogy az számunkra is fantasztikus dolog volt, hogy nem voltak osztrákok. Na, amit így érzelmi összenyomás tekintetében a magyarokról hallottam, a legelterjedtebb fölfogás az, hogy rendkívül büszke emberek és büszké a nemzetükre, vagyis hogy nacionalisták.

— Hát újabb fölmérésék szerint éppen, hogy nem, kihalóban a nemzettudat, puha a nemzeti gerinc.

— Én az ilyen felmérésekben nem nagyon hiszek. Ezekben minden attól függ, hogy ki kérdez, hogyan kérdez és mit kérdez. Kimegy egy héttel később egy másik felmérő csoport és ugyanakkora tudománnyal bebizonyítja az első fölmérés szöges ellentétét. Szerintem a magyaroknak nagyon is van nemzeti öntudatuk, és több, mint a németeknek... na jó, ez nem jó példa, se az osztrákok, na mind-egy, szóval hogy jellemezzem, mindenki azt tartja, úgy tartja mondjuk a mi körünkben, hogy kurva jó fejek vagytok, tudunk élni, mi a labancok szarevök

— ? (röhögés)

— Na jó, tudom, de azért mindig van egy ilyen, hogy mi tudunk élni, és próbáljuk jól kellemesen és egyszerűen csinálni a dolgokat, míg Németországban komplikálódik minden a végtelenségig. Magyarországon is, ahelyett, hogy azon gondolkodnánk, hogy most élvezzünk-e, vagy ne élvezzünk és amikor lejárt az idő azon hogy miért nem élveztünk egyszerűen élvezzünk. Ilven például a pénzszűrésnél való bánásmód, tudod Pesten valamelyik csehóban, ha kifogyott a pénz, holtbiztos, hogy valaki tökrészegen előkap egy ötszázast a zsebéből, le van szarva az a lakbérem, ma elisszuk — Németországban ei sem viszi. Ha ott együtt van tíz ember és a fizetésnél hiányzik 2 márká 50 akkor elkezdnek számolni, hogyan osszák föl ki mennyit fizessen. Szóval ilyen dolgok, mint ez az örület, rendkívül megkönyvítik a nemzeti identifikációt. Mert nekem is ez a szimpatikusabb, ez a szemlélet, hogyha van — van, ha nincs — nincs — van, élvezzük.

Sziji Ferenc:

Hozzád nem tudok beszélni, ezért beszélek hozzá. Megelégzik az arányokkal

Szebb így az igazadon komoly szájalom: szinte kivégzéskori öröm. Fontos képektől jutsz majd el egy testen inneni felismerésig, és közben mindig más bűnt felejtész.

Az újjak közti résen szorul elő a sár. Lenyálnád. Nem arra figyelsz, amit markodban tartasz, az csomós, a helyhez célszerű és a mozdulathoz célzatos.

Ugyanakkor ennél jobban nem ügyelhetsz magadra: nem ügyelhetsz a nyelvre. Minden a súlyától, színétől és légyságától értetődik, véletlen az anyag

Sziji Ferenc:

Mondhatom neki jelenben is, mintha mi sem történt volna

a tér szüli a formát, hallatlan kitágulásként: a napfény a kóhoz tartozik, és kettőjük egyenese jelöli meg fekhelyed az innessz oldalán. Az est rátenyerel, és megszabadulsz.

Egészen más arányokat képzelsz hozzá: hogy öntudatlan, azért fontos éppen, amit mondasz, amit, és nem ahogy rólad kiderül, hogyan képzeld,

mert azt hiszed, hogy van ideje, valami történik és körülvehető, mindig újra próbálkozhat a tájkép a magatehetetlen ablakokban

Nagy Imre:

Egy girondista kalandjai

Mélykaland 11.

Hol volt, hol nem volt, volt egyszer egy füves folyópart, ahol elnyúltam, ittam a vízből, fejem mártottam az áttetsző, hűvös vízbe, ittam az édes levegőt, dörgölöztem jószagú füvekhez, hemperegtem meztelenül, én állat, de egy felelős elkapta a bal lábamat, elhúzott onnan közönyösen szántottam a fűvet belemarkoltam jobb kezemmel, s lássatok csodát, vékony savban főlzakadt a gyöngye pázsit, napvilágra került a fényezett parketta, s hát ahogy zöld szalagom nőtön-nőtt, előkerültek a dolgok a parkettán, sorba:

egy vörös giliszta
egy szpiritusban védett szarvasbogár
a teáskanalam
a kávéskanalam
a tojásoskanalam
egy tejtőcsa
egy vértőcsa
egy tintatőcsa
egy itatóspapír
az anyakönyvi kivonatam
a kiválóúttörőjelvényem
az érettségi bizonyítványom
a zeneiskola bizonyítványom
a cereuzakészletem
a golyóstollkészletem
a filctollkészletem
a pasztellkészletem
a körzőkészletem
a temperakészletem
a személyi igazolványom
a katonai igazolványom
az úttörőigazolványomkrémesfoltoskakastaréjsgödörmosolyfényképe
egy vonalzőkészlet
egy herendikészlet
egy hímtagkupakdélamerikásan
egy vadásztőr
örökégő kis cigarettavég
egy penészes franciasalata kékharisnyásan

egy tartósított ózláb
egy lemezborító cipzárral
egy rózsaszín papírzsebkendő
egy sliccett rókabunda
egy köpés
egy rúzsos franciakrémes
egy áttört tampon
egy megemelt szent jelenet képe lila kövekkel kirakva
egy gumirozott talon felkínálkozó gumipumpa
a stafirungom illatos jelekkel
egy ágyneműtartókészlet
egy halsalátaszálkagyűjtőfélaautomataszemléladapedálrögzőtőcsavarkészlet
egy válságos pillanat zsírfoltja a kitépett szöveten
egy csomag virágföld
egy csomag kesztyűtartófelfényező
egy csomag fialattparkettafényező
egy zsánerkép máriátlanul
egy nikkelvilláratúzóforrókutya
egy pakli friss bélféreg
egy párnázottvédacélwertheimpecsétártó
egy szarpótyós iskolafolyosó
a tanárnémim hegyes csöcse
egy üveg bor
egy jóbedhezszólánótamaradékszalonnabőrhasznosítótöbbszokozatúmadárházlábala pozóbetontuskókészlet
egy fölfűjt sertéstüdő meleg vérel
egy poloskás télikabát
egy korpás svejcisapka
egy felfázott hólyag
egy tű
egy sárgalakatlanuagymamalevel
egy romlott székelykáposztakon-zerv fölnyitva meg
egy romlott székelykáposztakon-zerv fölnyitva meg
egy romlott székelykáposztakon-zerv fölnyitva meg
egy rozsdás szög
s lássatok csodát, belefűródött a gyöpszalagba s hát ahogy húzta a felelős, a szalag elszakadt, már késő, nyitott tenyeremen fűcsomó, nyelvem alatt föld itt a vége, kopt el véle.

Felelet:

„Ez egy csendes, nyugodt hely...” (?)

Nem kevés örömmel és legalább ugyanannyi bosszúsággal olvastuk a Szegedi Egyetem ez évi márciusi számában a gyógyszerészkörrel és a gyógyszerészhallgatókról írott cikket. Örömmök oka: végre sikerült sajtót kapnia a karunkon lévő problémáknak és a sokak által „állóvíznek” tartott közösségnek, ha még oly felszínesen és hiányosan is, mely jónéhány hallgatótársam és így az én ellenérzéseimet is kivívta. Bár nem kétem a cikkíró jót akarását (kit véletlenül személyesen is ismerem), de hozzáállása a nagyfokú tájékozatlanságot (előítéletet?) árul el. Ha jól vettem ki az írásból — nem egyszer olvastam végig! — a gyógyszerészhallgatók „értelmiségi-jelölt” életformáját kérdőjelezi, indokolva azzal, hogy a gyógyszerészhallgatók érdeklődése a politika, művészetek (színház, zene, irodalom), sport iránt elenyészően kicsi, mivel D. I. (a cikkíró) nem látja ott őket előadásokon, rendezvényeken a JATE-klubban, koncerten, sportpályákon. A kérdést Monostori Ildikó, ifjúsági szervezetünk titkára kapta, ki tőle telhető őszinteséggel és egy kis „kötelező hivatalossággal” válaszolt, jól látva az okokat, bár a kesztyűt föl nem véve, mi elédobtak. Válaszával nagyjából egyet kell értenem, de...

D. I. maga vallja, hogy nincs gy. h.-s barátja, ismerőse is kevés. Mégis hogyan tudja megállapítani első látásra pl. egy koncertteremben, hogy ott „gyógyszerész-pangás” van? Vagy mondjuk egy napilapot böngésző fiatalról a villamoson, hogy az gy. h.-s nem lehet...? Kizárásos alapon vagy ösztönösen? A sportpályák közül sem hiszem, hogy a SZOTE-pálya lenne a legszebb, de a gyógyszerészek már csak ide járnak és ritkábban az Ady tere, lévén az előző az övéké is. Azért megfordulnak máshol is.

Azonföül a kocsmákban sem látja őket, mint írja a cikkben. Nem hiszem, hogy ezzel dicsekednünk kellene, de a többi egyetemistával, főiskolással együtt nekünk is vannak gondjaink, melyeket hasonló büfelejtő helyen próbálunk feloldani. Noha mesterségünk címere, a kehely az asztalon van, azért a kigyót nem szoktuk kitenni mellé... Mivel nem kenyerünk a feltűnősködés.

Tulajdonképpen nem is D. I. véleménye — mint kívülálló — érintett érzékenyebben, hanem Pávó Imréné, akinek elképzelése hiányokat mutat azok-

ról, akiknek KISZ-titkára SZOTE szinten. Ő is látja az ellentét az alacsony felvételi pontszám és a magas követelmények között, de úgy értelmezve, hogy a kar „legfeljebb jó szakembereket bocsát ki” (ez ma már kevés? !), de nem politikus és gondolkodó értelmiség. Talán az orvoskar jobb értelmiségit produkál, de gyengébb munkaerőt?

Miként lehet mégis lemérni, hogy mi valóbb előbbre? Mi tehát az egyetem funkciója? Talán befolyásolni lehet 22—23 éves emberek szemléletét alapjaiban? A jellemcsiszolásnak nem itt kellene történni, hanem a nevelés leíróján egy-két fokkal lejjebb. Az egyetemen a közéleti aktivitást, szellemet visszafordítható rövid időre a tanulás gondja, de nem nyomhatja el, már azokban akikben eleve megvan. Itt belevérni ezt emberekbe nem lehet és nem is elsődleges feladat. A gyógyszerész karon nem kisebb az akarat mint máshol, csak a lehetőségek korlátozottabbak, időben és energiában. Amiről nem beszéltem még, karunk oktatási módszereinek valós vagy vélt háttéré. A gyógyszerészet alaptudományai (szerveskémia, technológia, farmakológia stb.), rendkívül sokat fejlődtek az elmúlt 15—20 évben. Evente tucatjával jelennek meg új készítmények, eljárások, növelve egyrészt a gyógyászat fegyvertárát, másrészt a tanulni valókat. Sajnos a négyéves oktatási ciklus ezt nem tudja rugalmasan követni. A módszerek régiek, az anyag új és sok. Nagyon sok...

A másik probléma, hogy az oktatók nagy része kutató és nem pedagógus. Az ő léptékük nem azonos a diákokéval. Az oktatók átlagéletkor is a nyugdíjkorhatárhoz van közelebb, mint a negyvenhez. Emellett utánpótlás bőven van. Nemcsak a karon dolgoznak fiatal gyógyszerész kutatók, a JATE több intézete is szívesen foglalkoztatja őket. Meghatározó szerepük mégis csekély az oktatói munkában. Van aki még „kevés” a feladathoz, van aki helyhiány miatt nem tud előbbre lépni. A változás mindenesetre érlelődik. Mi, a „legkisebbek” addig is várunk és megpróbálunk túlélni, lenni, hogy egyszer majd mi is beleszólhassunk egyenrangúként a szakma oktatásába. Lehet, hogy ez struccpolitika, de pillanatnyilag fő célunk a diploma. Higvéljék el, sok munka fekszik benne, nem akarjuk eljátszani...

— Gyógyszerész-gyerekek —

Csendes, nyugodt munkahely

D. I. „Ez egy csendes, nyugodt hely” című cikkéhez kapcsolódó gondolataim kizárólag a tárgylagosság miatt adom közre, s nem azért, mert írója erre biztatott.

Szerző hiányolja, hogy nincsenek hírneves gyógyszerész rendezvények és karunk tanulmányi, illetve KISZ-munkájáról semmit sem tud. Bár véleményem szerint ezekről a dolgokról nem annyira írni, mint inkább tenni, cselekedni kell, s D. I.-nek ezekben a kérdésekben igazat kell adnom. Ugyancsak sajnálatosnak tartom, hogy a SZOTE KISZ-titkárhelyettese nincs közelebb egy gyógyszerészhez, mint egy jogászhoz. Ezt már csak azért sem értem, mert Egyetemünk KISZ-titkárhelyettesétől ezt azért egy egész Kar hallgatósága joggal elvárhatná. És el is várja! S talán ő sem így gondolta.

Tény, hogy vannak gondjaink — igazi gondjaink is —, de gyanítom, hogy a cikkből ezekről az Olvasó nem tudott meg semmit.

Visszont a „belülről kívülről” Pávó Imrénének tulajdonított vélemény, miszerint aki az ÁOK-ra nem felel meg, az simán lehet gyógyszerészhallgató, nos ez egyszerűen nem igaz. Ha ilyen mégis előfordult, az nem Karunkon múltott, ezt azonban Pávó Imre is tudná.

„Az oktatást középiskolás módszerek jellemzik” részhez kapcsolódva kérdem, mégis miből gondolja? Ismeri talán tárgyainkat? Volt akár csak egy órány is? Részt vett egyetlen gyakorlaton? Netán valamelyik KISZ-gyűlésünkön? Mert erről senki sem tud!

A SZOTE érvényes tanulmányi és vizsgaszabályzata szerint a „hallgató tantervben előírt tanulmányi foglalkozásokon köteles részt venni”. Baj lenne-e, hogy az állam, ha ösztöndíjat ad, akkor az órára járást is elvárja? Szerintem nem, amely így lényegében kötelező, s annak ellenére, hogy katalógust csak elvétve tartunk, hallgatóink túlnyomó többsége mégis jár!

Tanrendünk szerint a nyolc félév átlagos heti óraszám 31—32 óra (28 és 35 között váltakozik). És tanulni is kell — amint írja heti 10 órát — ez is igaz. Egyébként az egészségügyben je-

lenleg 200 ezernél több dolgozó 42 órás munkahéten dolgozik. Munkájuk semmivel sem igényel kisebb erőfeszítést, mint a hallgatóké, mégis jut idejük családra is, közéletre is, sőt még művelődésre is. Kocsmákba persze, lehet, hogy nem járnak. Egyébként a heti 30 órás oktatási elfoglaltságot 1973-ban, a reform során valamennyi hallgatója részére az Egészségügyi Minisztérium egységesen írta elő. Óráink száma ennél csak annyival több, amit az azóta bevezetett kötelező második idegen nyelv, szociológia és felemelt testnevelés jelent. Nem vagyunk illetékesek arról véleményt mondani, hogy az orvostanhallgatóknak hány órájuk van és miért; mellesleg Szegeden is vannak olyan hallgatók, akik heti 38—39 órában tanulnak.

A felvételihez sem 13 pont szükséges. Hallgatóink zömét 15—16 pontosok alkotják. Ezzel együtt igaz, hogy a vonatkozó minisztériumi utasításoknak megfelelően esetenként ennél kisebb pontszámmal is vettünk fel, de mégsem ez a jellemző.

Egyébként a két hasábnnyi cikk helyenként tulajdonképpen elismerést is tartalmaz. Ezt sugallja már a címe is. Elismeri, hogy oktatásunk rendezett, az órák ki vannak töltve és a képzés közép-pontjában az oktatás áll. Felelősséggel bocsátjuk ki hallgatóinkat, mert a gyógyszerészi munka maga is felelősségteljes.

Nem gondolunk arra, szegvegyünk kellene, hogy hallgatóink 40—50%-a évtizedek óta fizikai szülők gyermekei közül kerül ki. Tudomásom szerint néhány nagy nevű egyetemen és karon ennek felét sem érik el. És örömrünkre szolgál, hogy vannak gyógyszerészcsaládok, nem is kevesen, akik között generációkon át öröklődik e hivatás iránti szeretet.

A „legfeljebb jó szakember” kitétel miatt sem restellkedünk. Bárcsak maradéktalanul igazana lenne!

És mégis miért gondol D. I. presztízscsökkenésre? Tudja-e például, hogy hallgatóink 100%-a TDK-s, hogy ennél nagyobb számban készítenek értékes pályamunkákat, amelyeket Egyetemünk többször Apáthy-díjjal és emlékéremmel jutalmazott. Vagy azt, hogy a helyi és országos TDK-konferenciákon, illetve kül-

földi hasonló rendezvényeken hallgatóink évtizedek óta eredményesen vesznek részt. A jobbakk Népköztársasági Ösztöndíjban és Felsőoktatási Erdemérem kitüntetésben részesültek. KISZ-tagjaink és alapszervezetünk KISZ KB okleveleket nyertek. Kár, hogy nem érdekli az ősi mezőgazdasági munka, ahol diákjaink igazán becsülettel helyt álltak. Hallania kellett volna Karunk ismert és elismert nevelőmunkájáról és kutató tevékenységéről. Tudja-e, hogy az elmúlt tíz évben 44 pályakezdő gyógyszerésznek adódott lehetősége intézetekben kutatómunka végzésére, doktori értekezés elkészítésére és sikeres doktorálásra, közöttük „sub auspiciis...” avatásra is? Vagy ugyancsak az elmúlt években ötven hallgatónk lett párttag. Fiatal diplomásaink többsége természetesen a gyógyszerellátásban helyezkedik el, de sokan kerültek a gyógyszerkutatás és gyógyszergyártás területére is. Ezen a téren hazánk a világ első 10—12. helyén van és nálunk nagyobb területű, több lakosú, gazdagabb országok egész sora áll mögöttünk!

Hogyan lehetséges, hogy a Szerző ezekről mit sem tud? És hol van itt a presztízvesztés?

D. I. cikkéből a jóhiszemű olvasó azt gondolhatja, hogy amit olvas, azt felelős írja a valóságunk megfelelően adta elő. Végül is teljesen mindegy, hogy amit között, miért olyan, amilyen: azért-e, mert őt tévesen informálták, mivel nem azoknál érdeklődött, akikről valós tájékoztatást kaphatott volna, vagy mert nagyvonalúan „átfogalmazta” a részinformációkat, illetve, mert hallgatóink — többnyire lányok — nem járnak kocsmába. De ez talán még nem is olyan nagy hiba.

Karunk állami, párt- és KISZ-vezetése ezután is mindent elkövet, hogy dolgozóinknak a munka és hallgatóinknak a tanulás céljára, nem kevésbé a jószándékú érdeklődőknek, a Kar továbbra is eredményes munkát végző „csendes, nyugodt hely” maradjon.

DR. KATA MIHÁLY
egyetemi docens,

a Gyógyszerésztudományi Kar
dékánhelyettese

(Folytatás az 5. oldalon!)

Levelek:

(Folytatás a 4. oldalról.)

A Szegedi Egyetem 1983. februári 23-i számában „Ez egy csendes, nyugodt hely” címmel megjelentetett cikk a „viszonylagos ismeretlenségben, az árnyékos oldalon működő Gyógyszerésztudományi Karról”. Az évfolyamokon kialakult hangulat arra készített bennünket, hogy a Kari KISZ-vezetőség nyilvánosságra hozza ezzel kapcsolatos állásfoglalását. A cikk egy olyan véleményét nyomatékosít, amely ugyan saját egyetemünk KISZ-bizottságának felelős funkcionáriusától származik, de aki — a leírtak alapján a feladatkörbe tartozó kérdésekben tájékozatlan. És „semmiel sincs közelebb egy gyógyszerészhez, mint egy jogászhoz vagy bölcsészhez”. Ezzel egész nyilatkozata is idézőjelbe tevődik számunkra. Az

A fenti állítás a kívülállóknak azt hiszem magyarázatra szorul és csak a sértődöttség látszatát kelti. (Utalás a kari KISZ-vezetőség levelére — A szerk.) Illetve bizonyos állításokat tartalmaz, amelyeket bizonyítani kell. Először az összeollózásról és ennek torzító hatásáról: Az alapszervezeti munka nemcsak a politikai vitakörökből áll. Az egyébként sem gyógyszerész-kari specifikus, hogy ez a mozgalmi munkaforma kiürülően van. Bár formailag nálunk is megfelelő, hiszen az alapszervezetek hívnak meg előadókat, el is hangzik néhány kérdés, de ez nem vita. A cikket előkészítő megbeszélésen nem erről és nem így volt szó, mint ahogy ez később megjelent. A karon több területen folyik mozgalmi munka, amely nem látványos és hírneves, hanem a maga szerény módján tartalmas, pontos és megbízható. Igenis vannak gyógyszerész rendezvények, pl. a

a meglátásunk, hogy a cikk írójának (Dlusztus Imréről) nem a kar hallgatóinak tárgyilagos bemutatása volt a célja. Az írás nem világít meg semmit — bár D. I. erre utal záró soraiiban — pontosabban bemutatja saját elképzelését a hallgatókról, melynek kialakításához összeváltott benyomásai nem tudni honnan származnak. (Talán a kocsmák pultja mellől?) Nem a karon kellene inkább keresni a hallgatókat?) A cikk tehát nem más, mint egy előre megtervezett prekoncepcióba beleillő mondatfoslányok összeollózása, az információk tudatos (?) torzítása. Ebből következően az állítások nagyrészen igazságtérteké kétes, olyannyira, hogy ezekkel vitatkozni sem érdemes. Viszont velünk gyógyszerészhallgatókkal megismerkedni talán érdemes.

SZOTE GYTK Kari KISZ-vezetőség

hagyományosan, évenként megrendezett Kari TDK Fórum, amiről a Szegedi Egyetem is tudósított már, vagy a Szakmai Hét gyógyszerész rendezvényei a Gyógyszerészet Története című vetélkedő és még sok más. Az, hogy nem csinálunk körülötte nagy hírverést, hogy a mellőngetés elmarad, még nem jelenti azt, hogy munka sincs nálunk. Úgy látszik azonban, hogy ami nem kavar fel nagy port, az sokan nemlétezőnek tekintik.

Több esetben olyan a válasz és a kérdés összevágása, hogy az nem válasz a kérdésre, vagy — emlékeztem szerint — válasz volt, de nem arra a kérdésre: A képzés valóban nagy elfoglaltságot igénylő, pontos felkészültséget adó, amit csak ezekkel az óraszámokkal, igen nagy arányú gyakorlati képzéssel lehet megvalósítani. Ennek eredménye pedig nem „legfeljebb”, hanem valóban sokirányúan képzett, jó szakember. Aki igen széles spekt-

rumban rendelkezik az alapismeretekkel, a gyógyszerészeti munkától, tehát az alapellátástól egészen az ipari gyógyszer előállításáig. A Gyógyszerésztudományi Karon folyó képzés nem haladja meg az ún. értelmiségi funkcióra való felkészítés területén az országos színvonalat ennek megfelelő az oktató-nevelő munka. Sok olyan elemmel találkozunk a képzés során, ami ezt próbálja elősegíteni, pl. ilyen a csoportpatronusi rendszer is. A képzési idő állandósága és az ismeretek rohamos bővülése egyébként is választ, melynek kapcsán nem rossz megoldás a szerepét magas szinten betölteni tudó gyógyszerész képzése, akik munkájukból adódóan előtérben vannak és közéleti tevékenységet folytatva meghatározó szerepet vár rájuk bármilyen közösségben. Valóban 13 pont a bekerülés alsó határa, de a többség nem 13 pontos. Magas nálunk az átlagéletkor, ami nem abból adódik, hogy a 13 pontot csak többszöri próbálkozás után tudták elérni a jelenlegi hallgatók. Ugyanis a képzésben résztvevők jelentős százaléka rendelkezik gyógyszerészeti asszisztensi oklevéllel. Tehát számukra ez az egyetemi képzés nem szakmai képzettségük továbbfejlesztése. Az oktatói véleményezés folyik nálunk. Ezt az Oktatástechnikai és Technológiai központ végzi, amit említettem is a cikk írójának. A „nem nálunk ilyen nincs” az ő általa favorizált JATE oktatók hallgatói véleményezési típusra vonatkozik.

Az a véleményem, hogy a gyógyszerészkar hallgatói csak azoknak tűnnek arctalanok, akik nem ismerik őket valóban. Szerénység, csendesség jellemzi őket, de ez nem egyenlő az egyéniség hiányával. Értékes emberi tulajdonságokkal rendelkező hallgatók, akiket valóban érdemes volna bemutatni.

MONOSTORI ILDIKÓ
SZOTE GYTK Kari KISZ-vezetőség titkára

Kedves Gyógyszerészhallgatók!

A cikk megjelenését követő visszhangok miatt úgy érzem, interjúmal kapcsolatosan néhány dolog magyarázatra szorul.

Sokatok véleménye szerint kissé provokatívak voltak megjegyzéseim, ezt nem is tagadom, remélem — és nem hiába —, hogy jónéhányatokat alkotó vitára készlet. Utólag én is sajnálom, hogy a lap hasábjain általam kifejtett véleményem nem tartalmazott olyan részleteket, amelyek árnyaltabbá, ezzel együtt valószínűsítőbbá, sok esetben pozitívabba rajzolnák a képet. Rólátok, amely nem is számotokra, sokkal inkább a kívülállóknak számára lett volna szükséges. Valójában például azt sem hiszem, hogy a medikus-gyógyszerészhallgató kapcsolat olyan esetleges lenne mint bármelyik más egyetemi hallgatói csoportok közötti viszony, de abban egyetérthetünk, hogy távol van a kívánattól. Úgy érzem, hogy ennek fejlesztésében sok egyéb körülmény mellett nagy felelősség hárul ifjúsági szervezetünkre is.

Az interjú két részlete azonban feltétlenül helyesbítést igényel félreérthetősége miatt. A gyógyszerész-kari felvételi teljes egészében a Kar felvételi bizottságai előtt nyújtott teljesítmény függvénye, bár vannak valóban olyanok akik előzetesen az Általános Orvostudományi Karra felvételüket, az átkerülésük megsemmisítését automatikus. Az oktatókat jellemző „középiskolási módszerek” alatt — személyes tapasztalataim hiányában gyógyszerészbarátaim elbeszéléseire szorítkozva — azokat az elsősorban technikai jellegű problémákat értettem (pl. számozott helyek az előadásokon) amelyek a hallgatói közvéleményt meglátásom szerint negatívan befolyásolják.

A gyógyszerész-kar meglévő, és csak nagy általánosságban említett vagy itt szóba sem került problémák nem egyetemünk egyik karának egyedi gondolj, sok vonatkozásban hasonlóak az egész mai magyar felsőoktatás jelenlegi gyakorlatában megmutatózó sokunk által különböző vonatkozásokban ismert nehézségekhez, melyek megoldása túlmutat egyetemünk keretein. A kérdés súlyát jelzi, hogy az MSZMP Politikai Bizottsága is állást foglalt a továbbfejlesztés kérdéseiben. Mindezek mellett megjegyzésem, hogy a felöl hallgatói vélemények, a Ti véleményetek minden szinten történő figyelemmel kísérése egyik elengedhetetlenül szükséges része a demokratikus egyetemi légkör továbbfejlesztésének.

PÁVÓ IMRE

a SZOTE KISZ-Bizottság titkárhelyettese

Köszönjük a cikkünkre érkezett válaszokat, melyek — célnak szerint — valóban árnyaltabbá tették a Karról illetve a gyógyszerészhallgatókról kialakítható képet. Ezek után már csak az eredeti írás szerzőjéről, Dlusztus Imréről, az olvasókban „megjelenő” képet szükséges árnyaltabbá tenni, a lap érdekében is. Ennek okán néhány gondolat: A Szegedi Egyetem február 23-i számában, a fenti témában megjelent cikk 238 szeddett sorából mindösszesen 18 sor tartalmazza a szerző szigorú magánvéleményét. A fent maradó 220 sor a kérdésekre, a nyilatkozókra és az összegzésre. Gyúntom, ha a szerző 18 sornyi magánvéleményét a nyilatkozók hiteltelen megcáfolják, tényekkel a feltételezések helytelenségét igazolják, vagy legalább mindazt, amit utólag „beírtak”, elmondják, most nem tűnne a felelősség áthárítás módjának a szerző elleni vád, melyet egyes esetekben (például GYTK Kari KISZ-vezetőség levele) igen érélyes és el-

fogultnak mondható formában fogalmaztak meg az érintettek. Itt kell megjegyezni, ha Monostori Ildikó, a kari KISZ-titkár a Dlusztus Imrével folytatott beszélgetés során a riportter részéről elfogultságot, rosszulindulatot tapasztalt — mint írja —, miért nem olvasta el a kéziratot megjelenés előtt. Ez minden nyilatkozó joga, egyes esetekben kötelessége is. Talán ezzel elejét vettük volna a felindulásnak, és az utólagos magyarázkodásnak.

Végezetül az információszerezésről: Dlusztus Imre — mint azt a nyilatkozókkal is közölte — több gyógyszerészhallgatóval is beszélgetett gondolatairól, egyáltalán a Kar életéről. Az itt kapott bizonyára megélt konfliktusok, gondok eredményezte információkat azonban nem váltalták nevével a hallgatók.

A szerkesztő

PÉLDABESZÉD

Új erőnyel ismerkedünk manapság. Új, mint a spanyol viasz, alig fiatalabb az emberiségénél, itt az ideje feltálatni. Önkritika a neve. De míg eddig csak ismerkedtünk vele, most próbára tesszük. A próbát nem minden keserűség nélkül álljuk. Ez persze érthető: nem gyakorlati elégszer. Meg aztán nehéz is így, egyedül, mester nélkül. És a környéken mindenki tanonc, bár a semmi-nél ez is jóval több.

A jószándék megvan — nyílnak a kiskapuk. Ki vonná ma már kétségbe, hogy az elmúlt öt évben többet léptünk előre e téren, mint a hatvanéveleat megelőző húsz-ban. Van persze, aki még ezt is kevesli. Ilyen a guszta. Kicsit többet vett be az önkritika-pirulákból. Kisebb

baj, mintha nem szedné. Jóval kisebb. Talán nem is baj. Táruknak tehát a lehetőségek kapui. Egy a probléma: kevesen tudják a bűvös szót. Mi a teendő? Hírül kell adni. Ez a mi esetünkben annyit tesz, mint megtanítani az embereket élni jogaikkal. Mert a legszebb törvénykönyv is értéktelen, ha a polcon porosodik. Most tehát szervezzünk bentlakásos tanfolyamokat „önkritika és szabadság” címmel? Isten menst! Még elérnénk, hogy a népek inkább önként mennének börtönbe.

(Hofi után szabadon.)
Ide is varázssige kell?
Kéne...
Lenne is talán, ami passzolna. Igaz, nem „varázs” már, nem is „ige”, meg aztán meg is kopott a sok illetéktelen

szájon, de akadnak még, akik ismerik értékét.

Példaadás.
Igen, adjunk példát, hiszen a pedagógia is régen fújja, hogy így lehet legkönnyebben nevelni.

Es ki kezdje?
Természetesen az, aki a katedrán áll: az illetékes. És persze illetékeségi területén, a saját háza táján. A zsebeket már felszabadítottuk — tegyük meg ezt az agyakkal is. „Improduktív” munka, az igaz. Rövid távon talán nem is „rentábilis”. De elengedhetetlen, hogy napról napra megtegyük, mert különben szabadság helyett szabadosságot markolunk — és a vele járó anarchiát. Ez persze kelő önkritikával kiszűrhető.
Tessék? Újra az önkritikánál vagyunk? Bezárul a kör? Téved. Ez ugyanis nem kör, hanem — hitem szerint — egy végtelenbe tartó spirál.

MUCSÁNYI JÁNOS

Ne sápadj!

Nem sápadok, mondja nem egyszer Gulyás testvérek dokumentumfilmjében Medve Alfonz domaházi parasztpolgár. Pedig volna oka elég. A folklorfesztiválon „társadalmi munkában” táncoló hatvan körüli férfi lendületes mozdulatokkal és rövid panaszkodással mutatkozik be. „Miért pont aratásidőben kellett ezt a néptánc-összejövetelt rendezni?”

Később Medve Alfonz másról, sokkal fontosabb dolgokról is beszélt. Mesélt az új honfoglalásról, a tézsesítésről, aztán — igaz nem nagy örömmel — arról a majd húsz év előtti esetről, mikor őt, mint a falu Tsz-elnökét a kormánykötés után egy hónappal letartóztatták. Előtte egymást váltogatták az elnökök, a silány borsodi földből és az ózdi kohó szívóhatásától megzúdított paraszti munkaerőből legjobb esetben is csak mérsékelt veszteséges szövetkezetet tudtak kigazdálkodni. A járás utolsó menedéke volt a tettekezés Medve Alfonz, aki ráadásul 1945 óta párttag is volt. A paraszti

ember ózdkodott elfogadni a magas hivatalt, hiszen nem értett a paragrafusokhoz. Nem baj, mondták a járási vezetők, azért van a főkönyvelő meg a tézsz-jogász. Medve Alfonz rövid idő alatt nyereségessé varázsolta a csoport munkáját, a munkaegységet 9 Ft 12 fillérről 75 Ft-ra emelte. Hogy csinálta? Alkalmazkodott a falu hagyományaihoz, azt a földművelési módszert, élesztette föl, amit a hepe-hupás, sziklás föld megkívánt. A használhatatlanná vált erőgépeket meg kiadta bérbe, és így nagyobb hasznot hozott a közönsnek.

A közönsnek? Ez lett a nagy kérdés idővel, mert a tagsággal együtt az elnök is gazdagodott, és ez nem tetszett a főnt üllöknek. Bebizonyosodott, hogy 300 000 Ft-nak lett jogtalan gazdája, így kapott öt évet. (Most nem nyugtatták meg azzal, hogy a szövetkezet szakemberei majd kivetik a jogi ütvesztőkből.) Az öt évből 16 hónapot töltött végül is a börtönben, mert utóbb kiderült — igaz, Kádár János első helyettesének közreműködésével —, hogy az a paragrafus, amire hivatkozva Medve Alfonzot elítélték, csak kivonatban érkezett meg Domaházára a járástól.

Es mi lett a tézszel? Ki lehet találni: visszatértek az elhibázott módszerek, a fiatalok menekülnek a faluból és a tézsz újra veszteséges. De Medve Alfonz nem sápad. Bántja, hát persze, hogy bántja a falu elszegényedése, de ő már csak magának dolgozik: földet művel, teneket tart. A kamera előtt is fesztele-nül alkudik az állatvásáron, viccel is, mondván: „zacsó volt annak a bornyúnak az apja, mert ezt az egy élvezeti jogot is elvették a tehéntől.”

Medve Alfonz erős, nagyhangú, okos parasztember. Nem sápad, mert dolgozik sötétedésig, hiszen „a mezőgazdaságot nem lehet lezárni hat órákor”, és ő is olyan mint az anyja: „nem tudja öle tenni a kezét”. Ma már csak úgy beszél az „ügyről”, hogy „durdefektet kaptam”, meg hogy „ott benn aztán jó kipihentem magam”.

Szóvaj erről mesél a film, néha szétszórtan, olykor zavarbaejtően természetes eszközökkel. Gulyásék látásmódja néhol annyira tárgyiszérű, hogy már élet-szerűen szürkék a jelenetek. És élethíven őszinték, elgondolkodtatók.

(di)

„-van, amit viszont nem lehet /másképp, és én azért mondom, hogy inkább /ne, és akkor legjobb az is, ha/ mindjárt”

(Géher István: Mondom: Szerencséd)

A szükölködés az olvasás előrehaladtával egyre idagesítőbb. Csak a szüvenirok (XLVI) nyugtatnak meg egy kicsit, amelyekben tudomásul vesszük, hogy pl. a páziton túl fehér eszlop, vörös kő, timpanon van, vagy hogy igazából a nyári meleg riasztó, nem pedig az, amit a többi vers próbál velünk elhitetni, mondjuk létem tünne (esetleg tünöm léte) vagy voltom hiánya /esetleg hiányom voltja). Visszaelérés történik itt a létigével és a ragozással, nyelvtanilag leginkább ez az idagesítő. Hiszen nem tehet arról a létige, hogy ő rendhagyó, nagyon nehéz gyermekkorra volt, zivatáros századok formálták ilyenné, miért kell most leleplezni, törvény elé citálni, halálbüntetéssel fenyegetni? „mi vagy most /Most vagy soha.” (II) — ez rendben is volna, szellemes, de Géher ennek mélységet is akar adni, azért van előtte meg másfélsz sor: „Már kopaszon, már ígért se, már csak /annyi-amennyi”. Csakhogy először is, a kopaszon és az ígért után tényleg nem jelent semmit sem az annyi-amennyi, másodsor az egyes szám 2. személy úti a mit, harmadszor mi között nekünk, kopaszoknak és beteljesületlen ígéreteknek, a vagyhoz? (Az először idézett rész egymagában jobb vers lenne.) Ez a mélységadasi művelet persze nemcsak a nyelvtannal történik meg, hanem a nyelvvel is. Géhernek az a szándéka, hogy a nyelv belső viszonyait és változásait jelentőssé tegye, ezért vetíti rájuk a sorsát. A nyelvet sikerült is intenzívvé tennie, de a sorsról nem mond semmit, az megmarad koloncnak, ez a jobbik eset, vagy neveltség teszi a jól induló szövegeket; „A szakadás is hozzátartozik. (A szakadás a szőnyegen: a rongy./Hogy rendeztettem nem lehet:/nemlétedhez életed.” (XXVI). Tandori (Egy talált tárgy megtisztítása), Géher mestere nem követte el ezt a hibát.

Sokkal jobb verseket ír Géher, hogyha másra is figyel, hogyha a körülöttünk levő világból is beleír valamit a szövegbe, és arra bizza, hogy valami újat tudjunk meg. Sajnos ezek a versek olyan kivételek, mint a kivétel, ill. annak első része, amelyben az a legjobb, hogy határozatlan névelőt tesz a délelőttöm elé. Így ez a délelőttöm nyelvi, eleve elrendelt délelőtt lesz, mint pl. egy árnyék (LIII) vagy egy lábadozás (XXX) hanem egy pohárban azó protézis, vagy egy ezüst pohárban magunk elé készített méreg. Itt részesei vagyunk a sorsnak, máshol idegenként nézzük, hogyan próbál magától megszabadulni egy nárcisztikus lélek. Nem sikerül neki, bár sokmindent megpróbál. A rövid mondatokat, a vesszőt, kettőspontot, stb. lehetőségnek tekintti, hogy mindig mást írjon, magára ne ismerjen: labirintusokat épít maga köré, hogy eltévedjen, de érezzük, örül, ha vissza-talál magához: „Hiába:/a jóvátételt sértetlen megúszni/ nincs mód. Tehát: nem szökhetvén a rossztól,/a föltételekhez, bár magam teszem/föl, alkalmazkodom.” (XLII). Ha eddig eljutottunk a kötetben, már nyilvánvaló, hogy módomat és szökhetemet írva szívesebben, de akkor túl egyhangú lenne (ezért van a versekben nagyon sok igenév, igaz, néha erőll megfélekedzik, és ilyen alakok torzszületnek: okul-nod). Így aztán periódusok alakulnak a versen belül, a periódusok eleje néhány lényegi mozzanatot tartalmaz, pl.: „Még mivé-lett-let-len:/maradni: minden áron: kell ha ketten/sietnek is, hogy...”, a végén pedig megjelenik a személyrag: „... (ellenem?)” stb. az első XLII-ben. Néhány vers végén megpróbálja ezt Géher: feloldani („Hiába, fonség?”), de ez nagyon átlátszó.

Talán pár évvel korábban kellett volna Géher Istvánnak kiadnia a verseit. Ez a kötet már nem sikerült, túl kevés benne az elfogadható vers (X, XV, XVII, XXII, XXXIX, XLVI-ből néhány, LV). Lehet másképp.

SZ. F.

Értemes cél — érzelmi kötődés

A KISZ Központi Bizottság impozáns épületének harmadik emeletén egy propagandaanyagoktól, folyóiratoktól roskadozó asztal mellett az agitációs és propaganda osztály vezetőjével, Ambrus Györggyel beszélgetünk. Vendéglátóm nem más, mint annak a híres Kerekes-Paál-Amb-rus-féle triónak az egyik tagja, amely annak idején okos lelkesedéssel harcolt a JATE-klub létrehozásáért, majd a klub alapítása után annak legfőbb szervezője, irányítója lett.

• Köztudomású, hogy az 1970-es évek eleje a klubmozgalom fellendülésének korszaka volt. Sorra alakultak a kisebb-nagyobb ifjúsági-egyetemi klubok. Így a szegedi hallgatók részéről egyértelműen jelentkezett az igény egy egyetemi klub alapítására. Mégis: milyen indokkal sikerült az egyetem politikai, állami, gazdasági vezetését meggyőzni a klub létrehozásának szükségességéről?

— Nézd, ez az egyetemi klubdolog nem úgy pattant ki, hogy néhányan gondoltunk egyet: csináljunk egy klubot! Tizenkét év alatt (1961–73-ig) két klub is megbukott előzőleg. Alapvetően azért nem lehetett sikeres egyik sem, mert egyfelől alkalmatlan volt a klubhelyiség, másrészt pedig a személyi feltételek sem voltak teljes mértékben kielégítőek. (Ebbe természetesen magamat is beleérttem, ugyanis a második, a Lilliom utcai klubot én vezettem.) A második bezárása után három évig klub nélkül maradt a hallgatóság. Nem jöhetett szóba újabb klubalapítási kísérlet. Majd '71 végén kedvező szél kezdett fújdogni az egyetemen, amit én elsősorban annak tulajdonítok, hogy három olyan ember került az egyetem élére, akikkel lehetett beszélni. Márta Ferenc volt a rektor, Serfőző Lajos a rektorhelyettes, akhez a kulturális ügyek tartoztak s akkoriban került oda a jelenlegi gazdasági igazgató, Balog István is. Márta Ferenc olyan politikai vezető volt, aki meg lehetett győzni arról, hogy a klub nem azért kell, hogy legyen, hol szorongassák egymást a fiúk és lányok. Hanem, mert ennek politikai jelentősége van. Ugyanis, ha azt akarjuk, hogy a KISZ-nek hatása legyen az egyetemi hallgatók körében, akkor ahhoz feltételeket is kell teremtenünk, és egyik ilyen feltétel volt a klub. Hogy mennyire kedvező pillanattal jöttünk elő ezzel a klubüggyel, azt az is bizonyítja, hogy a '70-es évek elejére az egyetemi KISZ- és kulturális élet egészen fellendült: nagyon jól menő építőberobort szervezett a KISZ-bizottság, nagyon jó volt az egyetemi színpad is, és életképes énekkar és tánc-csoport működött. Akkoriban összszámoltam, hogy a 2000 hallgató közül 200-an vannak, akik tevékenyen, alkotó módon foglalkoznak a kultúrával: énekelnek, táncolnak, színjátszanak, rendeznek, dramatizálnak stb. Ez a hallgatók 10%-a volt! En az egész klub körüli mozgalmat egy általános fellendülés részének tekintem.

• Tény, hogy a hallgatók tizennégyezer óra társadalmi munkát végeztek a klub építéskor. Azt is tudjuk, hogy erre a munkára már eleve számítottak is a szervezők. Honnan volt a garancia arra, hogy sikerül ekkora munkára buzdítani a hallgatókat?

— Miután elnyertük az egyetemi vezetőség anyagi és erkölcsi támogatását egy újabb klub létrehozására, megindult a helykeresés. Sok lehetőség nem volt. Elég hamar kiderült, hogy a jelenlegi hely az egyetlen, ahol egy épkezláb, a mi fogalmaink szerint jó adottságokkal rendelkező klubot létre lehet hozni. Elkezdődött a tervezés. A helyiség eredeti állapotában valamikor normális pince volt, később az 50-es években átalakították légópincének, ami azért volt nagy probléma nekünk, mert ez a légópince-átalakítás

1–2 méter vastag falakat eredményezett, cementhabarcsba ágyazva. Sok műszaki ember egyszerűen azt mondta, nem leszünk képesek szétverni ezeket. Körbejártuk a várost, megbeszél-tük a tervező vállalat KISZ-eseivel, hogy társadalmi munká-ban elkészítik a terveket. Amikor ezek a tervek nagyjából rendelkezésre álltak, nekiláttunk költségvetést csinálni. Kiderült, hogy a költségeket csak akkor tudjuk összehozni, ha jelentős mértékben, például társadalmi munkával csökkentjük a kiadásokat.

Társadalmi munkára azonban nemcsak emiatt volt szükség. Egy sor olyan munkafolyamata is volt az építkezésnek, amit ki-zárólag társadalmi munkával lehetett elvégezni. A vállalatok egyszerűen nem voltak hajlandók föl vállalni például a cement-habarcsba ágyazott falak kibontá-sát, a téglák megtisztítását stb.

Mi úgy gondoltuk, hogy ha egy ilyen értelmes célt és belátha-tó célt — mert nem arról volt szó, hogy elkezdjük a munkát szeptemberben és, mondjuk, öt év múlva lesz belőle valami — tűzünk a hallgatók elé, akkor nem fogunk szégyenben maradni, akkor lesz ember, aki ezt megcsinálja. A tervek ismeretében nekiláttunk a bontásnak. Az egyetem mindig biztosította a szakmai vezetését, mi pedig be-osztottuk precízen, óráról órára, a jelentkező társadalmi munká-sokat, hogy ki, mikor és mit csinál. Az akkori alaprajzot ki-nagyítottuk, A/1 plakátneretben, és az mindig az egyetem forgalmasabb helyén volt kirakva. Minden héten pirossal bejelöl-tük a haladást. Így minden hall-gató nyomon követhette a munká-t. Ennek két nagy előnye volt: az egyik, hogy az emberek hét-ről hétre láthatták, mennyire jut-nak közelebb a végéhez, másfe-lől pedig az, hogy mivel minden héten más-más kar dolgozott, ki-alakult egy olyan „na majd mi megmutatjuk” című dolog, ami fokozta a munkakedvet.

És még egy nagyon fontos: a 40 tagú KISZ-bizottság, Vastagh Pállal, a titkárral az élen, ott dolgozott a hallgatók között lenn a pincében, napról napra, hét-ről hétre. Azt hiszem, ez óriási ütőkártya volt.

• Hogy haladt a munka?

— Kora őszől kezdődött el a bontás és tétre már helyrefozo-tuk az egészet. Ezzel a társadal-mi munka be is fejeződött, jöt-ték a profik, s gyakorlatilag fél év alatt kész lett a klub.

Az, hogy a klub társadalmi munkában készült, az elmondot-takon túl még, azért is volt óriá-si jelentőségű, mert érzelmi kö-tődés alakult ki a hallgatók ré-széről a klub iránt. Tudtuk, ha nem vagyunk nagyon ügyetlenek, nem lesz gondunk arra, ki jön a klubba; s azt is tudtuk, az átlá-gos egyetemi hallgatónál job-ban fognak rá vigyázni. Ha jól tudom, még ma is azzal a beren-dezéssel üzemel, mint amivel indult.

• Mi a véleményed: ma len-ne-e garancia ilyen fantasztikus méretű összefogásra?

— Én nem hiszek abban, hogy tíz évvel ezelőtt más emberek jártak az egyetemre, mint ma; ma legfeljebb felkészültebben kerülnek be az egyetemre. A kö-

73 JATE KISZ KLUB 83

rülmények miatt szerintem oko-sabbak, igényesebbek, szélesebb látókörűek, mint mi voltunk an-nak idején. Ha értelmes, konkrét célt adunk nekik, olyat, amiben ők is érdekeltek, akkor egészen biztos, hogy lenne rá garancia.

• Melyik klubformát tartod helyesebbnek, hasznosabbnak: a műsorszolgáltató jellegűt vagy egy más, köteletlenebb formát?

— A klub jellege attól függ, hogy kik csinálják és kiknek. Nem lehet meghatározni, egy klub műsorszolgáltató vagy angol típusú legyen-e. Nem lehet pontok-ba szedve megtervezni. Ez mindig az adott helyzettől, és az igényektől függ.

Nekünk, akkor az volt az el-képzelésünk, hogy a klub egy-szerűen egy művelődési centrum, ahova be kell csalogatni az em-bereket, adni kell nekik valami mást: s olyat, amit esetleg csak itt kap meg; ily módon a klub szelleme kisugárzik, s újabb em-bereket vonz.

Ha most nagyon politikusan akarok fogalmazni, nekünk akkor az volt az alapállásunk: van 2000 egyetemista, ezek eltöltenek itt az egyetemen öt évet. Hogy ők öt év múltán milyen emberként távoznak, azt erősen befolyásol-ják az oktatók, a mozgalmi élet színterei: a párt-, a KISZ-, és a szakszervezet; az egyetemi lap és a klub is! Ez volt az alapállás. Ez határozta meg, hogy mit ho-zunk be a klubba és mit nem.

• Ha megvalósítottad elképze-léseidet, mégis miért mentél el Szegedről?

— Lehetséges, hogy egy idő után mindenképpen eljöttem vol-na, hisz ezt a „szakmát” öröklék nem lehet csinálni. Bár ezt em-bere választja. Talán az is el-képzeltető lett volna, hogy kitalálók újabb dolgokat, és eset-leg meg tudtam volna újulni. Ez végül is nem derült ki, mert lehetetlen helyzetet teremtettek számomra. El kellett jönnöm. Jönünk nem volt mese. Olyan szituációt teremtettek, hogy a tisztességes megoldás csak az le-hetett, ha felmondok...

• Így köszönték meg az ad-digi munkádat?

— Nem azért nem teljesen ez volt a köszönet, mert én, amíg az egyetemen voltam megkap-tam a „Szocialista Kulturáért” kitüntetést, a fizetésemre sem panaszkodhattam. jutalmakban, KISZ-kitüntetésekben részesítet-tek. Nem állítom azt, hogy éve-ken keresztül teljes elismerés nélkül, meg nem értés mellett dolgoztunk.

Hogy hol szakadt el a húr? Azóta is sokat gondolkodtam raj-ta, de nem tudom megállapítani. Sokat beszélgettünk erről Paál Istível, aki jelenleg a Szolnoki Szigligeti Színház főrendezője, és Kerekessel is, de igazán meggyő-ző magyarázatot egyikünk sem tudott találni. Talán túl jól men-ték a dolgok... Sokan a sike-rünk láttán úgy kezdték el gon-dolkodni, hogy mit is lehetne ezektől tanulni. De biztos vagyok abban, hogy voltak olyanok is, akik azon kezdtek törni a fejü-ket, hogyan lehetne elgáncsolni ezeket a „fickókat”, akik felka-varták itt az állóvizet és bebi-zonyították, hogy nemcsak pénz kérdése a kultúra. (Sokkal kisebb pénzügyi lehetőségeink voltak a többi városi klubhoz képest, akiknek persze fele annyira sem sikerült megmozgat-ni az embereket. Az más kérdés, hogy mi mennyit dolgoztunk; ál-talában reggel 9-től éjfélig vagy tovább...)

Azt hiszem, mindannyian szíve-sen gondolunk vissza ezekre az évekre, de az, ahogyan eljöttünk, nagyon megkeserítette mindany-nyunk szája ízét.

• Köszönöm a beszélgetést, s talán még a klubban is találko-zunk, Szegeden!

KÁRPÁTI JUDIT

Néhány kérdés bemutató után

Kroetz: Meier című darabja a JATE-klubban

• Elkeserítően sívár és le-hangoló hétköznapjaival szinte sokkol bennünket, nézőket, a Meier család.

— Bár a Kroetz által felállí-tott családmodell tipikusan nyug-at-európai — az Apa betanított munkás, az Anya htb., a Fiú önmagát kereső-kutató tizen-éves munkanélküli —, minden-napi gondjait, létformájuk könnyedén transzponálható hazai viszonyainkra. Ismerős az 55 m²-es panellakás, ismerősök a bútor-darabok, a használati tárgyak, a gondolatok és a gesztusok. Jól-lehet a teljesítményrendszer, ilyen lélekölő és elembertelenítő módja nálunk ismeretlen, az egész napi hajtás után tévé elé roskadó vagy rögvést ágyba zu-hanó Meier mégis ismerősünk. A különbség talán annyi, hogy az Anya nálunk nem htb., rendsze-rint 6 is munkavállaló. Am így még annyi sem jut a családra, az élni tudásra, a szeretetre mint Meieréknél. S a dráma sem olyan látványos nálunk, mint amott, de azért dráma. Egy sorvasztóbb, lassúbb változatát élük meg a hő-sök.

• Alighanem e közös és mégis eltérő vonások készítették Árkosi Árpádot arra, hogy színtre vigye Franz Xavier Kroetz népszínhá-tát a szolnoki Szobaszínház mű-vezeinek közreműködésével. Árkosi Árpád mostani Kroetz-ren-dezése eddigi talán legjobb mun-kája. A játék irányításában és a színészvezetésben kitűnően ötvözi amatőr színházi múltjának egész-séges és autentikus stílusjegyeit meg a profi színház feltétlen „kelleit”. A színészek játéka abszolút puritán és hétköznapi — Ottó: Kovács Lajos, Martha: Baj-csy Mária, Ludwig: Tóth József — és épp ettől hiteles. A díszlet — Antal Csaba tökéletes panel-lakás-mása — egyfelől jól láttatja a bezártságot, jól érzékelteti a benne élők egymásra utaltsá-gát, másfelől alkalmas játéktér minden funkcionális zsúfoltsága ellenére is.

• Kroetz népszínháti szá-munkra figyelmeztetés. A ma még tizenéves generációnak mut-atja meg, hogyan nem szabad élnie, milyen életformát nem sza-bad másolni. Epp ezért furcsa az előadás megtekintésének kor-határhoz kötése (csak 18 éven felüliek nézhetik meg!), s a je-gyek árának igen magas volta (egy jegy 80,— Ft). Így épp azok maradnak le az előadásról, akik-nek szól a figyelmeztetés. Noha, mindenkit megérint a darab, aki látja.

• Árkosi Árpád Szegedről szerződött Szolnokra. Ma — épp úgy mint a 70-es évek elején — Paál István munkatársa, akivel együtt a már-már legendás hírű Szegedi Egyetemi Színpad tagjai voltak. Így Árkosi Árpád életében is fontos szerepe volt a JA-TE-klubnak, illetve az ott mű-ködő egyetemi színjátszó csoport-nak, melynek Paál István Szeged-ről történt távozása után vezető-je volt. Évekkel később amatőr-

ként a Szegedi Nemzeti Színház rendezője lett. Ma Szolnokon él és dolgozik.

• Legutóbbi munkájának sze-gedi bemutatójakor kérdezte meg a Szegedi Egyetem, milyen volt egykor a JATE-klub Árkosi Ár-pád szerint?

— Milyen volt? Hát egészen más, mint 1980-ban, mikor még lejártam oda. Öntevékeny alko-tói forma volt, a közös szórakoz-tatás és szórakozás színhelye. Na-gyon izgalmas filmklubbal, szin-házi körrel, táncházzal.

• S mivé vált később?

— Jól fizetett profi műsorok bemutatóhelyévé lett. Egy pasz-szív állapot következett be: a bérleti díj ellenében a klub ki-szolgálja tagjait. A klubtag szimpla befogadó, nem aktív résztvevő. Nincs semmiféle közös alkotó tevékenysége, nincsenek al-kotói közösségek. A szabad idő efféle kitöltése már a múlté. Vé-gé a közös szórakozásnak is; ma előadások váltják egymást.

• Feltehetően az igények ala-kították át így a klub profilját...

— Meglehet, hogy ez valóban nemzedéki kérdés is. Sőt, nyilván a klubtagok újkeletű elvárása változtatta meg így a dolgokat. De az öntevékeny formák elsor-vasítása talán azzal is magyaráz-ható, hogy ma elsősorban olyan műsorokat kell csinálni, ami pénz hoz.

• Vagyis nem ilyen az ideá-lis klub?

— Nem. A régi — az indulá-skor megvalósított működési for-mát tartom jónak és értelmesnek.

• Árkosi Árpád eddigi élet-útját végigtekintve mondhatjuk, Szolnokon harmadszor kezdte új-ra életét. Miskolcra annak ide-jén eljött Szegedre, hogy a dip-lomájának és képzettségének megfelelő állást kapjon. Későbbi vezetőállását cserélte fel a Sze-gedi Nemzeti Színház rendezői státuszával. Amatőrből profivá lett. Innen ment aztán Szolnok-ra. Volt értelme a háromszori újratekintésnek?

— Sajátos, de éppen a profi színházbeli működésem óta ötlött fel bennem, volt-e, van-e vala-minek is értelme. Az amatőr múltból hozott hit és akarat itt megbicsaklott, s talán csak a ben-nem erendően meglévő faratjz-mus tart még ma is profik közt.

• Mi lehet ennek az oka?

— A mai műsorpolitikai törek-vések és egyáltalán, a színháznak mint intézménynek a mai struk-túrája, működése egészen más mint az én elképzelésem a szin-házról, annak céljairól és saját munkámról.

• Egészen furcsa ezt az ország egyik legjobb színházában alkotó rendezőtől hallani. Ott, ahol Paál István a főrendező...

— Valóban. Optimális helyzet-ben érkezem el oda, hogy fel-tegyem magamnak a kérdést: ér-demes-e és hogyan tovább?

• S hogyan tovább?

— A színház mint intézmény — véleményem szerint — nem felel meg a kor követelményei-nek. Gondolok itt az elavult tűz-rendészeti előírásoktól a próba-beosztásokon át a színházi jegyek áráig, mindenre. Emellett, úgy ta-pasztalom, indokolatlanul mere-vető művészetpolitikai elvek ha-tározzák meg a munkánkat. Mindez együtt gondolkodóba ejt, s bármennyit is foglalkozom ez-zel, egyértelmű választ a feltett kérdésre még magamnak sem tu-dok adni.

G. R.

„Mert szeretem a focit”

Szabó Gyula a SZEOL AK húszéves, határozott játéktól híres balhátvédje. Hogy miért pont őt választottam beszélgetőpartnerül az NB II-es csapat futbalistái közül? Az okok: régi ismeretségünk, Gyula tavalyi kiváló szereplése és egy nagy büntetés, amit a vezető edző, a véli felkészülés során „szórt a nyakába”.

Szabó Gyula a SZAK-ban kezdte és a Szegedi Vasutasnál folytatta pályafutását. Az érettségi után katonaruhára és a Dózsa lila-fehér mezébe váltott. 1980 óta játszik a város első számú csapatában.

Kovács edzőnél középpályás voltál. Azóta általában balhátvéd. Melyik az igazi posztod?

— Bárhová igazoltak, mindennél középpályás vagy beállós lett volna a posztom. De mindig voltak idősebbek, akik előttem álltak a sorban, ezért máshol kellett megszoknom a légkört. A SZEOL-nál is középpályásnak vettek számításba, aztán a balhátvéd helye megüresedett, és én ott ragadtam. De változatlanul a beállós az igazi posztom.

Mostanában minden szurkolóban felmerül a kérdés: ez a csapat képes-e a feljutásra?

— Ha a játékosanyag elegendő is a feljutásra, a szervezeti szint el van maradva. Szegedre játékost jóformán nem lehet igazolni, mert a SZEOL-nak nincs vonzereje. A játékosok sok információt átadnak egymásnak, és már országsszerte kialakult a vélemény: ide nem érdemes jönni, mert itt nem lesz soha futball.

Szinte példa nélküli, hogy egy edző (Kaszás Gábor) nagy nyilvánosság előtt megnevezi kedvenc játékosát. Milyen érzés kedvencnek lenni?

— Az edzőm a játékhoz való hozzáállásom miatt nevezett engem kedvencnek, nem másért. A játékosársak még nem éreztettek semmit, de vannak jelei, hogy ez a megkülönböztetés nekik nem esett jól.

A kedvenc kifejezés éppen a bírsággal kapcsolatban került elő. Mi a véleményed a 10 000 Ft-os büntetésről?

— Valóban hibáztunk Újhelyivel, elhagytuk a táborot és megittunk egy-egy üveg bort. A büntetés jogos, de nem reális az összeg. Büntessenek meg, de nem keressék annyit, hogy ezt egykönnyen kifizessem! Ráadásul, most azt képezik a szurkolók, hogy mi olyan sokat keresünk, hogy mellényzseoból fizessük ki a büntetést.

Tényleg, mennyiért játszottok a meccseket?

— Az MLSZ döntése értelmében — ami 15 éve van érvényben — győztes meccsek után 600 Ft-ot kapunk. Rivalis csapatok játékosaitól tudjuk, hogy másutt ennél többért játszanak. Itt szeretném elmondani, hogy tőlünk azt várják el, hogy szeretetből focizzunk. De minden ember nagyobb összeggel akar dolgozni, és a munkahelyét is azért cseréli föl másikkal, mert otthon több pénz akar lerakni az asztalra. A sportolót minden héten lemérik, és elég egy rossz teljesítmény és máris a fejére olvasnak mindent. A melós egyetlen selejt darabja sem vált ki ilyen reakciót. Mellesleg, ha a szakmában dolgoznék — középfokú autóforgalmi képesítésem van —, lehet, hogy jobban keresnék...

Ha hívnának nagy csapatok, Pestre, elmennél?

— Hívtak már, de a SZEOL-t választottam. Itt kaptam lakást, szegedi vagyok. A várost nem szívesen hagyom el.

Szerinted hogyan lehetne Szegeden stabil NB I-es csapatot csinálni?

— Négy dolog kell hozzá: pénz, a pénzzel gazdálkodó vezető, jó edző és jó játékosokból kialakított csapat. Kérdés persze, hogy a nehéz gazdasági helyzetben hogyan lehet pénzt szerezni. Pénz nélkül az egész megbukik.

Az MTK VM-ben alkalmazott vezetési módszerről mi a véleményed? Életképes-e a Danszky-féle módszer?

— Nyugaton ez bevált. Itt valószínűleg nem lesz sikere, mert túl sok embernek áll az útjában. Hát nem furcsa dolog, hogy egy csapat mellett rengeteg olyan ember van, akinek semmi köze

sincs a csapathoz? Szerintem az lenne a legjobb vezetési modell, ha egy együttesért három ember lenne a felelős: az elnök, a menedzser és az edző.

És mi lenne a feladatuk?
— Az elnök biztosítaná a pénzt, a feltételeket, ezért mindenbe beleszólási joga lenne, kivéve abba, hogy ki játszik. A menedzser lenne a szervező: mikor, hol, mennyiért játszik a csapat. Az edző természetesen a játékért felelne. Fontos, hogy mindhárom értsen a focit, az elnök és a menedzser legyen jó gazdasági szakember is.

Eddig ki volt a legjobb edzőtök?

— Kaszás Gabi. Hogy miért? Ezt már magamnak is próbáltam megfogalmazni: mert szakmailag ő adta eddig a legtöbbet. A jó edzőnek három típusa van szerintem: az egyik játszani tanít meg, a másik küzdeni és van olyan, aki magát a sportot szereteti meg. A mi edzőnk azért a legjobb, mert mind a háromhoz ért, és mindenikben azt erősíti meg, amire a csapatnak szüksége van. Engem például küzdeni tanított meg, és ezáltal lett jobb a teljesítményem.

Van barátod a csapatban?
— Igen, sok haverom van és a két kapus a barátom: Újhelyi és Horváth.

Szerinted kik a legjobb labdarúgók a SZEOL-ban?

— Azok közül, akiknek a pályája lefelé ível, a harminchárom éves Kutasi. Akikből még jó futbalista lehet: Tóth János, Kovács Gabi és Takó. Mindegyikben benne van a jó teljesítmény, és elsősorban rajtuk múlik, hogy mi lesz belőlük.

Végezetül: mit kérdeznél magadtól?

— Azt, hogy ha ennyit panaszkodom, akkor miért csinálom mégis?

És a válasz:

— Mert szeretem a focit. De minden ember természetes igénye, hogy azt, amit szeretettel csinál, még jobb feltételek között szeretné végezni.

(dlusztus)

Miért hagyta abba!

Most induló sorozatunkban olyan egyetemistákat, főiskolásokat szeretnénk megszólaltatni, akik valamely sportágban igéretesen indultak, reményteljes eredményeket értek el, de valamilyen ok miatt abbahagyták. Ma, amikor oly sokat foglalkozunk az utánpótlás gondjaival, érdekes lehet utánanézni: ezekből a diákokból miért nem lett nemzetközi szintű sportoló?

Balogh Tamás II, éves biológia-testnevelés szakos hallgató a Tanárképző Főiskolán. 8 éves korában, egy tehetségkutató akció után hívták atlétának. 9 éves korától már versenyzett, majd testnevelés tagozatos osztályba járt Dunaújvárosban — egészen érettségig. Gyors, erős, ruganyos — ránézésre is ideális tízpróbaalkat. 1977-ben teljesíti az ifjúsági aranyjelvényes szintet, 1978-ban 6. az országos ifjúsági bajnokságon. 1980-ban meghívást kap az utánpótlás-válogatottba. A tízpróba mellett magasugrásban is versenyzet: legjobb eredménye 210 cm. Tízpróba eredményei alapján Bakai József, a válogatott jelenlegi edzője, aki akkor még Csepelen működött, hívja Csepelre.

„Nem fogadtam el az ajánlatot, ma sem tudom miért. Talán akkor egész másképp alakult volna az életem, s még most is Csepelen atlétizálnék.” — meséli.

Katonaság után kerül Szegedre, a SZEOL főiskolás atlétákat foglalkoztató csoportjába.

„Otthon hét órát edzettem naponta. Itt ha hetente háromszor el tudtam menni edzésre, az már jónak számított. Hazudik, aki azt mondja, hogy lehetséges nappal tanulni és mellette válogatott szinten sportolni.”

Indulni akart az országos bajnokságon, de nem nevezte be egyesületé. Az eredménytelenség, a támogatás hiánya miatt fokozatosan elmegy a kedve az atlétikától. Kézilabdázni kezd a főiskolai csapatban, majd — edzője tanácsára — a Szegedi Volán edzéseit kezdi látogatni.

„A Hungária Kupán itt levő Kovács László, a kézilabda-válogatott szövetségi kapitánya megnevezte egy edzésünket. Utána azt mondta: ha keményen csinálom, egy év múlva ott lehetek nála.”

Közben a főiskolás csapat edzője, Szabó József, a DÉLEP-hez kerül, s őt is magával viszi.

„A Volán hét válogatott játékosa olyan magot képez, amibe nehéz betörni. A DÉLEP-nél 18, közel egyforma képességű játékos küzd a csapatba kerülésért.”

Mellesleg kosarazgat is, egyesek szerint — ígéretesen. S éppen kosárlabdázás közben éri az a sérülés, ami egy időre berekesztja a komoly sportolását.

„A főiskolai házbajnokságon kifordult a bokám. Műteni kellene, de akkor nem tudom befejezni ezt a félét. Ha pedig elhalasztom nyárra a műtétet, akkor nagyon sokáig komoly edzésről szó sem lehet.”

Vajon, ha egészséges lesz, melyik sportágat választja? Lesz-e még ereje valamelyiket is komolyan csinálni a három közül?

„Nem tudom elképzelni sport nélkül az életem. S arról sem mondtam még le, hogy válogatott legyek. Hogy miben, az nem tőlem függ. A lehetőségektől. Melyik sportág a legkedvesebb számomra? Az atlétikában növeltem fel — ez mindent megmagyaráz. Képes lennék még most is a tízpróba érdekében reggeltől estig edzeni, ha valaki biztosítaná a feltételeket. Nem anyagiakra gondolok. Az edzés feltételeire. Most azonban — egyelőre — úgy látom, a lehetőségek kézilabdában adóttak, s ezt szeretném kihasználni.”

A címben feltett kérdésünk — reméljük — ebben az esetben nem teljesen helytálló. Ha az atlétika, nevezetesen a tízpróba számára el is vezetett egy komoly ígéret (bár, még ez sem biztos), talán a kézilabdára nyert egyet. Tanulásként leszűrhetjük: jobban kellene vigyáznunk az értekeinkre. A sportot a tanulással elkezdő, vagy újrakezdő ígéretre jobban oda kell figyelniünk, több támogatást kell nyújtanunk. Könnyen eltűnnek a legnagyobb tehetségek is, ha nem vigyázzuk őket.

— logtam —

Amazon Kupa

Március 5-6-án rendezték a városi Sportcsarnokban női kispályás csapatok részére az Amazon Kupát. Nagy küzdelem, pompás gólok, nőies cselorozatok és amazon-természetű belépők jellemezték az összecsapásokat. Végül a kecskeméti lányok győztek, harmadik lett — képzünkön — a főiskola csapata.

Hírek

Egyetemj és Főiskolai Bajnokságok.

Kosárlabda: A férfiaknál a Tanárképző Főiskolához hasonlóan a JATE csapata is elbukott az első fordulón. Az egyetemisták az előzőleg a Szegedi Élelmiszeripari Főiskola együttesét búcsúztató — ezzel együtt nem túl nagy játékeréjű — Szarvasi Mezőgazdasági Főiskolától szenvedtek vereséget. Félidőben még a szegediek vezettek. Szünet után azonban egy ötperces időszakban még pontot sem szereztek, s ez eldöntötte a mérkőzést. A vereség egyben a kiesést is jelenti.

Szarvasi MGF—JATE 64-49 (22-25).

JATE: Höfler (11), Orosz (18), Vass (8), Diószegi (2), Bertók (8), Csere: Kukucska (2), Szilvási (-)

Vincze (-). Edző: Kecskeméti Gábor.

A nők mezőnyében a JATE csapata először szintén a Szarvasi MGF ellen lépett pályára. Ők a tízknél több sikerrel játszottak: kiegyensúlyozott első félidő után 53-34 arányban nyertek. Pontszerzők: Kocsondi (24), Tóth M. (11), Kőszegfalvi (10) és Horváth B. (8).

A következő fordulón a Kecskeméti GAMF volt az ellenfelek. Rendkívül alacsony színvonalú mérkőzésen ugyan, de ismét sikerült a győzelem.

JATE—GAMF 39-31 (19-12).

JATE: Tóth M. (7), Horváth B. (10), Makány (14), Kőszegfalvi (8), Hofszang (-), Csere: Simonffy (-), Bene (-), Lukács (-). Edző: Kecskeméti Gábor. Ezen a mérkőzésen Kocsondi nem játszott. A harmadik fordulón a Kandó Műszaki Főiskola lesz a szegedi egyetemisták ellenfele.

Röplabda.

A nőknél az első forduló szegedi „testvérharcot” hozott: a JATE és a Tanárképző Főiskola csapata került szembe egymással. Mindkét összecsapás az egyetemisták sikerét hozta: először 3-0, majd 3-2 arányban nyertek.

JATE: Bali, Benyhe, Bálint, Pócsa, Póczik, Kasza, Csere: Borombás, Ehlich, Horváth, Polhammer, Edző: Dr. Andor József. Benyhe és Pócsa kiemelkedően játszott. Az egyetemisták következő ellenfele az Esztergomi Tanárképző csapata. (A szegedi főiskolások összeállítását nem kaptuk meg.)

A férfiaknál a JATE a kecskeméti GAMF-ot kapta ellenfeül. A szegedi összecsapáson 3-1-re nyertek az egyetemisták, Kecskeméten viszont ugyanilyen arányban vereséget szenvedtek, s így rosszabb pontarányval kiestek (ezekről a mérkőzésekről sem kaptunk részletesebb tájékoztatást).

HÍREK

JATE szakszervezeti bajnokságok.

Sakk: a bajnokságot svájci rendszerben, nyolc fordulón bonyolították le. Végeredmény: 1. Jean-Paul Pagliano (francia tanészék), 2. Galambos Gábor (Kibernetika), 3. Czédli Gábor (Bolyai int.), 4. Máté Eörs (Kibernetika), 5. Gyimóthy Tibor (Szám, tud. tansz.), 6. Csákány Béla (Algebra tansz.).

Asztaliteniszben — a szakszervezeti sportbizottság szervezésében — három hónapon át folyt a bajnokság, melynek során a JATE közel száz dolgozója állt asztalhoz.

A csapatbajnokságok végeredménye:

Férfiak: (A csoport): 1. Kibernetika III., 2. Kibernetika I., 3.

Ált. Fiz. Kém., 4. Alkalmazott Kém. I., 5. Fizika, 6. Marxista I., 7. Kibernetika I., 8. Növénytan.

B csoport: 1. SZÉF, 2. Marxista II., 3. Biofizika. Az A csoport utolsó helyezetteje kiesett, helyére a B csoport bajnoka került.

Nők: 1. Bio.-földrajz, 2. Kís. fizika, 3. Sztteroid, 4. Biológia, 5. Humán SC, 6. Kibernetika.

További eredmények:

Női egyéni: 1. Bálint Erzsébet, 2. Szák Kocsis Mária, 3. Bank Klára.

Női páros: 1. Bálint E.—Bank K., 2. Szák Kocsis M.—Sajti E., 3. Papp K.—Szeles A.

Vegyes páros: 1. Bálint E.—Hevesi I., 2. Bank K.—Dömötör Gy., 3. Papp K.—Galambos G.

Férfi egyéni: 1. Dömötör Gyula, 2. Bohus Mihály, 3. Linczer János.

Férfi páros: 1. Dömötör Gy.—Bohus M., 2. Hevesi I.—Váriú K., 3. Szilvási L.—Galambos G.

Szakonyi Károly: Hongkongi paróka

Egy közepesen nem jobb dráma hogyan ábrázolja a mélyről jött vállalati vezetőt, jelen esetben Sas Bénit, az AEROTIMPEX igazgatóját? Imígyen: a nap minden szakában rendkívül elfoglalt, fejben sem tudja tartani, mikor, hol, kivel találkozik, felesége kívánságára a nyaralóhoz szükséges klingertéglát, a vállalati kocsit vagy a parókát intézze-e hamarabb, vagy hogy mikor jelentsen odahaza vidéki kiüldetést, ha szeretője sürzeti az együttléteket.

Mint „középfokú” káder — ha úgy kívánja az asszonytól fölingerelt szükség — megfúrja azonos szintű kollégáját, gerincet nyelvvel helyettesít, ha a minisztérium jelentkezik, jóságosan kiosztja a régi titkárnőt — ki csak a főnöknek él —, szóval megfelel a köztudat elvárásainak.

Igy tesz a követelőző feleség, a hasonlóan bírvágyú fölfegyverkezett szerető, az ellenlábás vezető és a minisztérium embere is. Nem is kiszámított, előre ismert szinte minden fordulat: a telefonokkal teli iroda már látványával kínálja a csörgetős-félreértős helyzetkomikum-egyve-

lepedő nyugis melós — „törvény-szerűen” — lassú mozdulatokkal falatozik a hazaiból és kortyol a Kőbányaiból, no meg a háttérbe kényszerített fiatal, izgága osz-

tályvezető sem jut el soha mondatai befejezéséig.

A feleség „feles”, a szerető „szeret”, a főnök „elvár”, a besoztott „teljesít”, minden stim-mel. A poénok ülnek vagy állnak, mindegy. Létrejött Szakonyi Adáshibájának gyenge fizikumú testvéröccse. Sem Angyal Mária

rendezése, sem a Szegedi Nemzeti Színház színészei nem tudták jelerősíteni. Elvegetálgat.

A főszerepben Hollai Kálmán megfelelt, profi fogásokkal mentette a menthetőt. Sas Bénéni formálójá, Fodor Zsóka, nem hiszem, hogy otthon érezte volna magát a darabban, mint ahogy Pap Évától is (Ancsika) láttunk jobb alakítást.

Zombori Ottónak (Ragó Iván játszotta) az író nem túl sok lehetőséget nyújtott a játékra, szerepe a panaszkodásra korlátozott, Kátó Sándor (Krecskai Géza szerepében) túljátszotta a minden körülmények között hivatalos, szellemtelen vezetőt.

Szirmai Péter (Mihalitz Gusztáv alakította) már nem először mutatkozott szögletes jellemben és most is szűkre szabott területezen mozog. A káderek feleségei — Ilona szerepében Déry Mária, Liviában Goda Márta — egyértelműen színesítették a darabot. Akiikkel maradéktalanul elégedettek lehetünk: Kovács Zolt és Csizmadia László, a két munkás formálói, illetve Szabó Mária, a titkárnő.

D. I.

Vegyünk neki kaptafát!

(cikksorozat)

Mottó: Ha megszólal, hallani, amint fejében zörög a haraszt.

III. rész

1. Elj tül. Túlélni jó és még annál is jobb. Aki legtovább túlélt, az a legjobb. A túlélés esélye, mégpedig az egyetlen, hogy esélyed megőrizd. Ne kérdezd, mire. Altlában mondhatsz (mint fent): ne kérdezz. A kérdés csorbítja a dilettáns tekintélyét. Tekintélyed pedig, miként kontúrod, legyen ép. Jól jegyezd meg ezt is. Ebből feladatok adódnak. Ami adódik azt be kell váltani. Azért ne merészledd messzire. Evez hazai vizeken, azok is éppen elég mélyek. Vigyázz: fölös terhet ne végy magadra, csak púp lenne a hátadon (igen, a víz alatt). Neked pedig tetszetős élet kell. Rózsaszín aszfalton a hupikék lebegés. Mosakodj.

2. Olvass be. Azaz: mondd meg a véleményed, de — aztán! — az meg legyen mondva. Ragadd meg, fejezd ki, járj élen. Vigyázz a legelején azért semmiképp se. Ott már úgyis járnak. Legyél „örök” második, bölcsességed mértéke ez legyen. Ezt a helyet féltékenyen őrizd. És onnan szólalj fel. Szólamlásod legyen szűkszavú, tömör, mint egy hirtelen, de alapos megfontolásból adódó bejegyzés a panaszkönyvben. Feltűnően szeresd a többes szám első személyt, mert — úgy van! — sose lehet tudni. Ami kimondható, mondd ki. Amiről beszélnek, hallgasd el. Fogalmazz rövid tömönatokban — stílusos mögött egy szikár jellem bontakozzék ki. Ne szolgátlanság fölösleges információkat. Ne menj be senkinek az utcájába. Ellenkezőleg: igyekezz saját utcát szerezni magadnak. Álmodban is óvakodj.

3. Tekints körül. A körültekintő cselekvés a dilettáns létének elidegeníthetetlen sajátja. Mindennapjaidat hasza át ez a tudat, ébredj és nyugodj el ennek szellemében. Kétszer is gondold meg, melyik folyóba lépsz. Jól jegyezd meg: kétszer is, folyó. Altlában mondhatsz: szívesen memorizálj. Soha sem tudhatod, hol, mikor, mit használhatsz fel. Soha sem tudhatod, hol, mikor, mire használhatják fel, amit elkejtesz felhasználni. Ne ess kétségbe mégsem: memorizálj. Allj készen a feladatra. A feladatra, mellyel megtisztelnak.

4. Erőszakolj ki. Igen, jól hallod: ne hagyd magad. Ne legyen túl, led idegen az erőteljes közeléped. Szabad perceidet, napjaidat stb. (sőt: életeidet!) ne hagyd parlagon heverni. Légy teljes. Ne hátrálj meg, ne légy beszarva. (Az jóra nem visz, s nem vezet soha.) Mellesleg: ha már itt tartunk — és jegyezd meg: mert itt tarthatunk, mert a dilettáns előtt nincsenek titkok, mert a humanitástól az sem idegen, ami salak, főként ha az emberi! — szóval, ha már itt tartunk: légy illatos. Tested kigőzögéseit fejezd meg. De (s ez fontos!) ne szégyellj a munka szagát. Előnyös az, ha munkádra — mintegy véletlenül! — felhívd a közfigyelmet. Mert a köz figyél. Éberem s a köz figyelmével szemben kötelességek vannak. Ne élj vissza vele. Irányulj rá. Orcád verejtékét csillantsd meg a felkelő nap, a delelő nap, a lemenő nap sugarainál (vagy: sugarában —, nézz utána, hogyan rágozózik!). De messzire mentünk. Hallgass.

5. Lendülj át. Persze hogy azon, amin. A feladaton. A munkán. Az életen. Ami éppen adódik, azon. Ruganyososan, mint a simalabda. Sose fáradj el: a dilettáns élete egész ember kíván. S neked van múltad, neked van jövőd: egész ember vagy. Ehhez légy méltó. Ne vessz el a részletekben. Legyen áttekinthető: Áttekinthetés közben ne feledkezz meg magadról, légy résen. De ne firtass. Az nem a te feladatod.

6. Gyűjts össze. Kávéskanállal (sic!) kuporgasd össze életed, de aztán meglegyen. Ne hagyd el — valamely gazdátlan sarkon, a folyó feletti keskeny pallon általmenvén — pedig kiváltképp ügyelj. (Kiváltképp: jó szó, intelligens szó. Kiváltképp. Mondogasd hangosan!) Legyen lakásod, és minden, ami egy rendes dilettánsos méltó lakásba kell. Szerezz, könyökölj, térdelj. Viselkedj úgy, mint egy felnőtt ember: legyen gerinced. Emberéld meg magad. Légy olyan, mintha lennél.

7. Lábaj át. Ne a folyón, hanem a nehézségeken. Mert nehézségeid vannak, ne is tagadd. Olykor kételkedés is gyötör, ezt se tagadd. Nem baj, az élet így zajlik. Örülj, hogy nekid is zajlik meg. Szorítsd össze a fogad és tarts ki. Akkor egyszerre csak könnyebb lesz. S hirtelen, szinte minden átmenet nélkül jellem leszel. Méltó a megörökítésre. Nagy jellem. Lesz mindened, ami nagy jellemedhez méltó. Megszabadulsz az élet apró, kellemetlen gondjaitól, zavartalanul lehetsz az, ami vagy. Akkor, de csak akkor, büszke lehetsz magadra. Révbe jutsz. Frankó gyerek vagy: dilettáns.

— így —

Gólyahír '82

Bélpokol

Hétfő: Csótányos leves

A: Hús szósszal (ha nem szósz hús nélkül)

B: Tökfőzelék kisherélve

Kedd: Belesínált leves

A: Cigánypecsenye bögövel

B: Birkapörkölt pulival

Szerda: Erőleves expanderral

A: Szegedi aggszüzérmék szemlesütvé

B: Kurva jó, de elfogyott

Csütörtök: Tegnap déligyümölcsleves

A: Kell káposzta főzelék

B: vagy nem kell káposzta főzelék

Túró a füledbe

Péntek: Nadragulyás leves

A: Brassói egészen apró pecsenye

B: Kelbimbó keltartókkal Borítékos bukta (nyert — nem nyert)

Szombat: Borsóleves remete módra (egy szem borsó vízben)

A: Úrgepörkölt kiöntve

B: Borsos tokmány Orosz krémtorta haladónak

Vasárnap: Rosszcsont leves

A: Rabló és rablott hús

B: Kappan főlizgatva Formatervezett Mackósajt, víz

Láttuk, hallottuk...

— Hogy vizsgáztál?

— Kettesre.

— Miből?

— Kegeyelemből.

* Kollégiumi párbeszéd:

— A szobatársam állandóan barcog. Mit tegyek?

— Ne irigykedj!

... a fizikán

Szeretném megnyugtanni az évfolyamot, hogy ami rosszat hallottak a tanszékről, az mind igaz.

Azért adom meg magának a kettést, mert ha megbuktatom, megtanulja hármásra, s azt nem érdemli meg.

Gyakorlaton: — Rosszul írta fel Ampere nevét.

— Elnézést, nem tudok franciául.

— Hogyan védekezzünk, a gólya ellen?

— Lőjete a levegőbe.

Szemenszedett sziporkák

Aktív lázmérés: a páciensnek a seggébe dugják a forró pákát, aztán megnézik mennyit hült.

Fehér zászló leng a kórház homlokzatán: ma nem halt meg senki.

Szellemi és fizikai munka között nem tesznek nagy különbséget, mindkettőtől óvakodom — mondta az óvatos.

Hogyan mutatja be a gnóm a feleségét?

— A gnóm.

(A SZOTE gólyabáli kiadványából)

Kis magyar szérajz

Asványi cinkesekben, jó ötletekben és ezek megvalósításában szegény nép vagyunk, de a néprajzunk eszeveszetten gazdag. Néhány kedves népszokásról tí-jékoztatjuk most kedves olvasóinkat.

Bikanapi szüzérmés

A dél-alföldi és az észak-alföldi tájak kedves szokása. A még érintetlen lányokat a falu legnagyobb legényei megérintik, sorban. Ezután a lányok apja futólépést vesz elő, és igyekszik a legények közül elkapni a leginkább férjrevalót. Amint ez sikerül, tanút és papot kerítenek, és hamarosan állnia kell a mulatságnak. Is.

Danzájós satnyafa

Ez a bájos szokás a Nyérségben dúl. Október elsején, amikor a környéken nyílik a bükkfa, levágnak egy gallyat a tölgyfáról, és addig várnak, míg megsatnyul. Ezt akkor kihégyezik és beleverik a földbe, ráírják, hogy buszmegálló. És várják alatta a Volánt. Amikor aztán megjön a járat, nagy banzájt csapnak örömlükben. Ilyen azonban a hírek szerint ebben az évszázadban még nem fordult elő.

— Káé! —

(az Univerzitas-ból)

Javul a városi mozihálózat

Köztudott, hogy a Csongrád megyei Moziüzemi Vállalat központja Hódmezővásárhelyen van. Március elején a vállalat szegedi kirendeltséget hozott létre, mely a Fáklya mozi épületében talált otthonra. (Bejárta: a mozi épülete melletti vasajtón. Igaz, mire a cikk megjelenik, valószínűleg kint lesz a cégábla is.)

A kirendeltség nem tölt be szervező-irodai funkciót, hanem elsősorban közművelődési feladatokat lát el. Ennek értelmében az állandó mozi nélkülvő városrészekben (és Szegedben, bizony, vannak ilyenek) ún. kihelyezett vetítéseket szervez. Nemcsak az új lakótelepeken, hanem óvodákban, iskolákban, klubokban is. Ami a programot illeti: részben a nagy mozikban már játszott, nagy sikerű filmeket vetítik újra, részben pedig az iskolai tananyaghoz kapcsolódó rövidfilm-összeállításokkal a diákok munkájához nyújtanak segítséget. A Moziüzemi Vállalat kirendeltsége a lakótelepi szabaddió-központok kialakításában is szeretne részt vállalni, a Hazafias Néprfronttal és a Bartók Béla Művelődési központtal közösen.

Elterjedt legalábbis innen-onnan hallható volt, hogy afféle mini-mozi alakult. Felkeresvén a kirendeltség vezetőjét, Vörösné Séllei Emmát, mindenképp arra voltam kíváncsi, igaz-e ez.

— A mini-mozi helytelen elnevezés, mert itt nem vetítünk filmeket. Nincs is helyünk erre, a földszinti raktárban csupán a filmek áttekerésére van módunk. A mini-mozi hálózat Debrecenben alakult ki, az ötletet onnan hozta Petróczi Sándor, a Moziüzemi Vállalat osztályvezetője. Ilyen hálózatot azonban itt — egyelőre — nem tudunk létrehozni. De meg kell mondanom, hogy a kirendeltség a közművelődési feladatokon túl kisebb művészi jellegű feladatokat is teljesít: alkotói-rendezői sorozatokat szintén vetítünk, s egy-egy alkalommal a rendezőket is meghívjuk. Ilyen ankétot szervezünk például az ifjúsági filmek vetítése alkalmából Palásthy Györggyel.

— Milyen technikai felszerelés áll rendelkezésükre?

— A filmeknél a vetítőgépeket, s ha szükség van rá, a vetítővásznakat is mi adjuk. Jelenleg öt gépészti alkalmazunk másodállásban. Egyelőre 16 mm-es filmeket tudunk vetíteni, s a legközelebbi jövőben ezt fejlesztjük tovább, de a tervek szerint áttérünk majd a 35 mm-es filmek bemutatására is.

Egyébként — hadd említsen meg — korcsoport szerinti filmkatalógust és ajánló jegyzéket is kialakítottunk, amely szükség szerint rendelkezésre áll.

— Úgy hallottam, éttermekben szintén vetítenek.

— Igen. A Felsővárosi vendéglőben hétfőnként, a Lila Akácban és a Hársfa vendéglőben minden szerdán van mozi. A továbbiakban szeretnénk ezt megvalósítani az alsóvárosi Mátyás-vendéglőben és a Ságvári-telepi kultúrotthonban is. Érdekesként megemlíthetem, hogy jelenleg heti 21—30 vetítést tartunk a városban.

— Elképzeltető-e például, hogy — mondjuk — valamelyik egyetemi KISZ-szervezet szeretne egy bizonyos filmet megnézni, s a kirendeltség megszerzi és levetíti ezt, valahol az egyetemen egy erre alkalmas teremben?

— Ha a film beszerezhető, minden további nélkül lehetséges ez.

— Tervezik-e a szolgáltatások kibővítését?

— Mivel a bemutatásra kerülő új filmek keskeny és normál változatban most már egyszerre megjelennek, szeretnénk — lehetőleg a csütörtöki bemutatókat megelőző este — olyan bemutatató mozi csinálni mint amilyen a JATE-klubban van, a keskeny változathoz is. Erre talán a KSZV-klubja biztosítja a lehetőséget.

B. GY.

2-1 az idénynyitón

Március 6-án játszották a labdarúgó megyei I. osztály tavaszi első fordulójának mérkőzéseit. A Tanárképző a Csongrád elleni „hazai” összecsapását Deszken volt kénytelen megrendezni. (Újabb adalék a nincstelenséghez.)

A főiskolások a Simai — Gáth, Bujdosó, Hornyák, Koszta — Litkei, Kálmán, Tóth II. — Tóth I., Bischoff, Gyenge (Tóth III.) összetételben léptek pályára. A nagy szélben sem a téli szünetben megerősödött bajnokesélyes vendégek, sem a Tanárképző nem volt képes folyamatos támadójáték kialakítására. Az első negyedóra végén mégis vezetést szereztek a csongrádiak egy kapu előtti kavarodásból.

A második játékrészben továbbra sem kerekedett fölül egyik csapat sem, de az utolsó félórára egyre jobban elfáradtak a vendégek. A 62. percben Bischoff több jó csel után a balösszekötő helyéről, 10 méterről lőtt a bal alsó sarokba. A befejezés előtt tíz perccel az előretörő Koszta Bischoff-fal játszott össze, majd lemásolta az egyenlítő gólt.

Az utolsó percekben beszorultak a hazaiak, de sikeresen meg-

védtek kapujukat és egygóloval előnyüket. Összességében megérdemeltnek mondhatjuk a Tanárképző győzelmét, mert telkesebbek voltak és végig egyenletes iramban bírták a 90 percet. A közvetlen védelemben a kapus Simai jó védések sorával, a középpályán Tóth II. ügyes indításokkal, a csatárok közül Bischoff lendületes cseleivel nyújtott kiemelkedőt.

SZEGEDI EGYETEM

A József Attila Tudományegyetem, a Szegedi Orvostudományi Egyetem és a Juhász Gyula Tanárképző Főiskola MSZMP és KISZ-bizottságának lapja

Felölős szerkesztő:

GROF RÓZA

Szerkesztőség: 6720 Szeged, Dugonics tér 13. Telefon: 12-1. Megjelenik havonta kétszer. Ára: 1.80 forint. Előfizetési díj egy évre 28.80 forint. Terjesztik az intézmények KISZ és szakszervezeti bizottságai. Kiadja a Csongrád megyei Lapkiadó Vállalat Szeged Tanácskötésosztásánál. Átlj. 10 sz. 7740. Felölős kiadó: Kovács László igazgató Szegedi Nyomda Szeged Bajcsy-Zsilinszky u. 28. 6720. 1983. III. 23. — 840 — ISSN: 0230-791X. Felölős vezető: Dobó József igazgató