

KÖZLEMÉNYEK

SZABÓ ATTILA

A szegedi egyetem hivatása *

Bevezetés

A trianoni Magyarország művelődéspolitikájának irányát és prioritásait az a gróf Klebelsberg Kuno határozta meg, aki vallás- és közoktatásügyi miniszterként (1922–1931) volt a miniszterelnök helyettese, s aki tárcájának korlátain felülemelkedve képes volt nemzeti összefogásokban gondolkodni.

Klebelsberg a magyar hazafiság három formáját különböztette meg. Beszélt szónokló, kesergő és alkotó hazaszeretetről. Horthyt interpretálva a szónoklót megvetendőnek, a kesergőt férfiatlannak tartotta (Klebelsberg 1927a). Az ő politikai hitvallásában a hazafiság fokmérője a látható teljesítmény volt. A kortárs, Szekfű Gyula – a korszak ideológiai alapművében, a Három nemzedékben – Széchenyit idézve vette sorra „nemzeti bűneinket”. Köztük a gróf töretlen alkotókedvével és tetteivel markánsan szemben álló szalmaláng-lelkesedést, amely ugyanolyan gyorsan süllyed a közreestség posványába, mint ahogy fellángolt, melyen aztán önhittén, önmagunkat áltatva, öncsalással gyorsan túl is lépünk (Szekfű 1934). Egy évtizeddel később Márai – Krúdyn töprengve – tette fel a kérdést, s aztán adta meg válaszát: „mit tanult ez a nemzet Trianonból? Semmit. Felnevelt egy zsebrák, basáskodó, önző és műveletlen középosztályt, s utált mindent és félt mindentől, ami igazi műveltség” (Márai 2006). S bár a korszakban mindvégig preferált keresztény középosztály az állami hátszél (numerus clausus törvény, állami ösztöndíjak stb.) dacára sem igen modernizálódott, s bár a kultúrfőlény és az újnacionalizmus mint revíziós stratégia eredménytelennek bizonyult, az ezek jegyében született művelődési beruházások – az elemi iskoláktól a Szegedi Szabadtéri Játékokon át a Tihanyi Biológiai Kutatóintézetig – máig ható alkotások, maradandó nemzeti értékek. Erre az alkotó hazaszeretetre alapozott modernizációnak volt az atyja Klebelsberg, aki szerint a politikának immár tettekkel kell kiegyenlítenie az Alföldön élőkkel szembeni restanciáját – akiket „oly sokáig hanyagolt el a magyar közgazdasági, szociális és kultúrpolitika a tőlünk Trianonban elszakított nemzetiségi területek javára” (Klebelsberg 1927b). Ennek jegyében keresem a választ arra a kérdésre, hogy miért Szeged vált a két világháború közti magyar művelődéspolitikai (egyik) zászlóshajójává.

Kulturális decentralizáció

Klebelsberg szerint a dualizmus korának kiegyezéspárti kormányai politikailag a „színmagyar”, ám függetlenségpárti Alföld helyett a túlnyomórészt nemzetiségek által lakott peremterületekre voltak kénytelenek támaszkodni. S mivel e támogatás ellenértékéért (valamint elősegítendő és gyorsítandó a spontán magyarosodási folyamatot – Sz. A.) az állami beruházások évtizedeken keresztül a peremterületekre összpontosultak, a nagy magyar Alföld még az alap-infrastruktúrájának is híján maradt (Klebelsberg 1928a). De jelentős szerepet játszott az Alföld mellőzésében a dualizmuskori kormányok Budapest-politikája is, amelynek az volt a célja, hogy Budapestet mielőbb Bécs méltó

* Tanulmányom címét Klebelsberg Kunótól kölcsönöztem, aki a szegedi egyetemi építkezések első ciklusának befejezésekor „A szegedi egyetem fejlődése és hivatása” címmel mondott ünnepi beszédet az egyetemi ülésen, 1930. október 24-én.

párjává, a Monarchia tényleges társközpontjává fejlesszék (Klebensberg 1931a). S míg Budapest – az állami beruházásoknak is köszönhetően – a századfordulóra valóban Európa egyik legmodernebb városa és legjelentősebb ipari, banki, kereskedelmi, tudományos és kulturális központja lett, addig a városhierarchiában a fővárost követő teljes értékű regionális központok (Pozsony, Kolozsvár, Zágráb, Kassa, Szeged), illetve részleges regionális központok (Debrecen, Pécs, Temesvár, Nagyvárad, Arad) növekedése, népességszáma, ipara, kereskedelme és infrastruktúrája messze elmaradt a fővárosé mögött (Beluszky 1990). S miközben a vesztes háborúba belebukott Monarchia romjai maguk alá temették a közjogi álláspontot (48-as, 67-es alap) mint politikai rendezőelvet, a trianoni békeszerződés alapjaiban változtatta meg mind az országrészek egymáshoz viszonyított arányát, mind az ország településszerkezetét. Eszerint mind a területét, mind a népességszámát illetően a korábnál jóval hangsúlyosabbá vált az Alföld, amelynek mintegy fele maradt a trianoni Magyarország része, s amely így az ország területének több mint a felén terült el. Itt élt az ország közel 8 millió (1920) népességének több mint a fele. A történelmi Magyarország összeomlásával a városi társadalmú és urbánus megjelenésű nagy- és középvárosok közül a teljes értékű, illetve részleges regionális központok többsége (Pozsony, Kolozsvár, Zágráb, Kassa, Temesvár, Nagyvárad, Arad) az ország határain túlra került. Így a trianoni Magyarország egy fejlett centrumtérseget és egy gazdaságilag elmaradott, városhiányos, kevésbé városiasodott településállományból álló perifériát örökölt (Beluszky 1990). Klebensberg, miközben a modern várossá fejlesztés terén respektálta a dualizmus korának Budapest-politikáját (Klebensberg 1931a), arra hívta fel a figyelmet, hogy ha ez az egyoldalúság tovább folytatódik, akkor az a „beteg helyzet” fog előállni, hogy az egész ország egyetlen megye és benne egyetlen város, s annak vidéke pedig egyetlen elhanyagolt terület lesz (Klebensberg 1928b). Szemléletesen jegyezte meg, hogy Budapest „közgazdasági és kulturális lámpái” nem elég erősek ahhoz, hogy Magyarország egész területét bevilágítsák. Álláspontja szerint vidéki egyetemi és középiskolai, valamint polgári iskolai városok és községek nélkül a vidéki Magyarországon nagy lesz a „közgazdasági és kulturális éjszaka” (Klebensberg 1932). Fél évszázaddal később Kőszegfalvi György ezt így fogalmazta meg: egy-egy felsőfokú funkciót ellátó intézmény motorja lehet az adott település átalakulásának és korszerűsödésének, valamint regionális és interregionális szerepköre kiteljesedésének (Kőszegfalvi 1990). Trianon következtében az 5 teljes értékű regionális központ közül 4, míg az ugyancsak 5 részleges regionális központ közül 3 került a történelmi Magyarország határain túlra. Így azt a dominanciát, amit korábban 10 település sem volt képes kompenzálni, most mindössze az 1 teljes és a 2 részleges regionális központnak kellett volna ellensúlyoznia. Egyrészt úgy, hogy közben mind Debrecen, mind Szeged vonzáskörzetének nagyobb része az ország határain túlra került. Másrészt úgy, hogy a melléjük felsorakozó 3 új regionális központ (Győr, Miskolc, Székesfehérvár) közül Győr Szegedhez hasonlóan egyértelműen a trianoni határövezetben, míg Miskolc Debrecenhez és Pécshez hasonlóan a 30 km-es határövezet szélén terült el (Kovács 1990). Ez fejlődésük hosszabb-rövidebb ideig tartó megtorpanását vonta maga után. Ez idő alatt kellett újragondolni e városoknak az ország alapjaiban megváltozott gazdasági szerkezetében, közlekedési hálózatában, vonzáskörzet- és munkamegosztás-rendszerében elfoglalt és betölteni kívánt helyét és szerepét. Az úgynevezett ellenpólusvárosok, mint például Pécs, Szeged és Debrecen egyetemi városokká váltak, s elindultak egy olyan fejlődési úton, amely mára oda vezetett, hogy ezekben a városokban – noha számottevő maradt az agrár- és ipari jellegű kapacitás – egyértelműen a „tudástermelés”, a felsőoktatási és kutatási szféra vált a húzóágazattá (Tóth 1996).

Klebensberg az Alföld társadalmi, gazdasági, infrastrukturális és kulturális felzárkóztatásához, valamint az ellenpólusvárosok tényleges ellensúlylá tételéhez a kulturális decentralizációt kínálta a kortársainak alternatívaként. Szóhasználatában az egyetem nem előadótermekkel teli „pompás palotát”, hanem – többek közt – klinikákat és kutatóintézeteket jelentett. Jól mutatja ezt a debreceni példa, ahol csak azt követően nyilvánította befejezettnek az egyetem orvosi fakultását, miután a már meglévő belgyógyászati, sebészeti és gyermekklinika mellé 1926-ban átadták a szemészeti, a

bőr- és (korabeli szóhasználat) bujakórtani, az elmekórtani, a fül-orr-gégészeti, valamint a nőgyógyászati és szülészeti klinikát is (Klebensberg 1927a). Klebensberg szerint az egyetem abban különbözik a főiskolától, hogy nemcsak tanít, hanem azzal párhuzamosan kutat is. E tekintetben a debreceni és a szegedi egyetemnek az a hivatása, hogy az Alföld talaját, klímáját, növény- és állatvilágát, néprajzi és nyelvészeti hagyományait, a magyar örökösödési jog kihatását a „kisgazdátársadalomra”, a birtokmegosztás-, a munkanélküliség- és a kubikoskérdés problémáját kutassa.


Fotó: Biacsi Orsolya

Véleménye szerint az újonnan létrehozott egyetemek és kutatóintézetek úgy tudnak eleget tenni „nemzeti hivatásuknak”, ha a környezetük problémáira adnak adekvát válaszokat (Klebensberg 1931b). Ebben látta annak az összefogásnak a mozgatóját is, amit Debrecenben és Szegeden tapasztalt (Klebensberg 1929). Ugyanis a korabeli debreceni és szegedi városvezetés – összefogva az egyházzal – az egyetemi beruházások révén esélyt látott a térség társadalmi, gazdasági és kulturális felzárkózására. Ezt – vagyis, hogy egy egyetem nemcsak a székhelyére hat, hanem hatása messze kisugárzik a környezetére is (Kőszegfalvi 1990) – érzékelte és fogadtatta el a kortársaival Klebensberg. Nem véletlen, hogy minisztersége egész ideje alatt a személyét érintő bizalmi kérdés szintjén kezelte a vidéki tudományegyetemek megtartását. Klebensberg abból indult ki, amit a mai geográfia így fogalmaz meg: minden település helyzetét annak földrajzi környezete, népessége, gazdasága és infrastruktúrája – szerves egységet alkotva – együttesen határozza meg. Tehát ha egy adott település bármely szférájában változás áll be, akár fejlődik, akár hanyatlak, az a település többi szférájára is kihat (Tóth 1981). Vagyis az egyetem és az ahhoz kapcsolódó beruházások maguk után húzzák a többi szférát, az egész várost. A város, Szeged pedig előrehúzza az egész nagytájat, a nagy magyar Alföldet.

Nagyváros születik

Az alábbi mozaikdarabok együttesen adták meg a lehetőséget Szegednek, hogy a két világháború közötti magyar művelődéspolitikát, s azon keresztül az Alföld modernizációjának (egyik) zászlóshajója lehessen:

- Az 1879. évi tiszai nagy árvíz után megindult szegedi rekonstrukció az 1890-es években elakadt ugyan, de a megépült körutak és sugárutak kijelölték azokat a kereteket, amelyeket a következő nemzedéknek a maga épületeivel már csak ki kellett tölteni. Ezt, valamint a belvárosban levő „szabad” telkek nyújtotta lehetőséget használta ki Klebensberg, amikor a szegedi egyetem klinikáit a belváros kellős közepén építtette fel.
- A világváros Budapest mellett egy-két európai léptékű nagyvárosra is szükség volt.
- A liberális érzelmű, az ifjúság számára vonzó és kihívásokkal teli Budapestet az ellenpólusvárosokkal kívánták ellensúlyozni.
- Az ellenpólusvárosok tényleges ellensúlyá tételét a kulturális decentralizáció által kívánták megvalósítani.

- Papíron még állt a Monarchia, amikor Szabó Dezső jóvoltából a szépirodalomban már megszületett az „idegen főváros – nemzeti érzelmű vidék” ellentétpár (Szabó 1995), amire a Horthy névvel fémjelzett új rezsim mint a rendszer alapkövére tekintett. Az új rendszerben a liberalizmus helyett a keresztény nemzeti ideológia vált meghatározóvá, ami a „nyugatos Dunántúl – magyar Alföld” ellentétpárban nyilvánult meg.
- A Monarchia s vele a történelmi Magyarország összeomlásával az Alföld vált a trianoni Magyarország neuralgikus nagytájjává. Ugyanis nemcsak az Alföldnél kritikusabb területek, mint például Galícia vagy Kárpátalja kerültek a Monarchia, illetve a történelmi Magyarország határain túlra, hanem az Alföld részleges regionális központjai (Arad, Nagyvárad, Temesvár) is.
- A történelmi Magyarország összeomlásával Szeged maradt az ország egyetlen teljes értékű regionális központja.
- A történelmi Magyarország összeomlását követően a csanádi püspökség éppúgy Szegeden lelt új otthonra, mint a kolozsvári tudományegyetem.

Az immár szegedi Ferenc József Tudományegyetem karai és intézetei:

- = Jog- és Államtudományi Kar
- = Orvostudományi Kar (Leíró és Tájékoztató Intézet, Szövet- és Fejlődéstani Intézet, Élettani Intézet, Kórbonctani és Kórszövettani Intézet, Általános Kór- és Gyógytani Intézet, Gyógyszertani Intézet, Közegészségtani Intézet, Törvényszéki Orvostani Intézet, Gyógyszerismereti Intézet, Orvosi Vegytani Intézet, Egyetemi Gyógyszertár, Belgyógyászati Klinika, Sebészeti Klinika, Szemészeti Klinika, Szülészeti és Nőgyógyászati Klinika, Elme- és Idegyógyászati Klinika, Gyermekgyógyászati Klinika, Bőr- és Nemibeteg Klinika)
- = Bölcsészeti, Nyelv- és Történettudományi Kar (Filozófiai Intézet, Pedagógiai Intézet, Magyar Történelmi Intézet, Közép- és Újkori Történelmi Intézet, Ókortörténelmi Intézet, Archeológiai Intézet, Magyar Nyelvtudományi Intézet, Magyar Irodalomtörténelmi Intézet, Germán Filológiai és Irodalmi Intézet, Francia Filológiai és Irodalmi Intézet, Klasszika-filológiai Intézet, Ural-altáji Filológiai Intézet, Földrajzi Intézet)
- = Mennyiségtani és Természettudományi Kar (Matematikai és Ábrázoló-geometriai Szeminárium, Kísérleti Fizikai Intézet, Gyakorlati és Fizikai Intézet, I. Kémiai Intézet, II. Kémiai Intézet, Mineralógiai és Geológiai Intézet, Zoológiai Intézet, Növénytan Intézet és Növénykert)
- = Gyógyszerészeti Tanfolyam

A tudományegyetem mellett Szeged egy római katolikus hittudományi főiskolának, valamint a polgári iskolai tanár- és tanárnőképző főiskolának is otthont adott. Emellett az Alföldi Mezőgazdasági Intézetnek, az Alföldi Növénytermelési Kísérleti Állomásnak, valamint a Magyar Királyi Tálajtani és Agrokémiai Állomásnak is Szeged lett a székhelye.

- Szegeden példa értékű összefogás jött létre az állam, az egyház és a város között.
- A belvárosban voltak olyan beépíthető telkek, amelyeken fel lehetett építeni az egyetemhez tartozó klinikákat és kutatóintézeteket.
- A város fellegvára lett az Alföld-kutatásnak. Itt működött az Alföldkutató Bizottság, amely – a teljesség igénye nélkül – az alábbi megoldatlan problémákra keresett választ: szülészet és babaügy, tanyai anya- és csecsemővédelem, tífusz-, gümőkór-, tuberkulózismentes tejtermelés, szifilisz, szembetegségek, bőrbetegségek, étkezési szokások, sziksós tavak, futóhomok, közlekedés, fűszerpaprika, gyümölcsstermesztés, gyümölcsexport. Lényegében ugyanezeket a kérdéseket járta körül egy a Szegedi Alföldkutató Bizottsággal párhuzamosan működő másik szervezet, a szegedi Rotary Club is. Néhány cím az 1931–32 telén tartott előadásorozatukból: Az Alföld közlekedési kérdései; Az Alföld vízügyi problémái; Az Alföld közegészségügyi problémái; A gyümölcs- és szőlőtermelés problémái; Város-

rendezési problémák az Alföldön; Az Alföld energiagazdálkodásáról; A magyar paraszt. Az Alföld-kutatás ügyének harmadik zászlóvivője a Szeged környéki tanyavilágot járó, radikális szegedi fiatalokat tömörítő agrársettlement-mozgalom volt.

- Horthy Szegeden szervezte meg a nemzeti hadsereget, és innen indult el „az ország megmentésére és újjászervezésére” (Klebensberg 1931c), ezért Szegedre úgy tekintettek, mint az ellenforradalmi rendszer szülőhelyére. Sokan a rendszer ideológiai megalapozását is ide vetítették vissza („szegedi gondolat”).
- Klebensberg 1926-tól Szeged országgyűlési képviselője volt.

A nemzeti stratégiákban gondolkodó Klebensberg a realitások talaján állva, ironikusan jegyezte meg, hogy a paprika és a délibáb nem városképző erő, „a városiaság főképpen három elemből rakódik össze: iparból, kereskedelemről és műveltségéből” (Klebensberg 1930). Ezt a városiasodást szolgálták a nevével fémjelzett művelődési beruházások. Még arra is volt gondja, hogy mind az építőművészek budapesti nemzetközi kongresszusát, mind a budapesti nemzetközi orgonaművészeti kongresszust azokban a napokban (1930. október) rendezzék, amikor Szegeden káprázatos külsőségek közepette felszentelték a fogadalmi templomot, felavatták az ötezredik népiskolai objektumot és a Nemzeti Emléksarnokot, elhelyezték az egyetem zárókövét stb. Klebensberg stratégiai gondolkodását mutatja, hogy mindkét említett kongresszus küldötteit elvitték Szegedre, ahol részt vettek az ünnepségeken. Azt remélve ettől, hogy hazatérve lelkesen újságolják majd a magyar művelődéspolitikai eredményeit. Melynek megítélésében azonban még a kortársak közt sem volt konszenzus. Ugyanis míg a Néptanítók Lapja történelmi jelentőségű, országos nagy kultúrünnepről tudósított, aközben Féja Géza – egy másik szemtanú – ezt írta: „a Tisza partján gyönyörű klinikai épületek húzódnak, betegük azonban alig van, mert a fedezet csak a hodályokra futotta. A hodály értelmére, az emberre már alig jut; ezt már egy más korszakra bízták” (Féja 1980).

Bár a kortársak (az újságíróktól az egyetemi hallgatókon és a tudósokon át a politikusokig) – arányában persze megjósolhatatlan mértékben – érzékelték a problémákat, mégsem sikerül(hetet) nekik mindegyikre érdemben reagálni. Egyrészt nehéz volt mit kezdeni a „nemzetből” oly sokáig kirekesztett társadalom jelentős részére jellemző igénytelenséggel, tudatlansággal és babonassággal. Másrészt – a magyar gazdaság korlátozott teljesítőképességéből fakadóan – hiányzott a kívánatos szociálpolitikai reformok és infrastrukturális beruházások pénzügyi fedezete. Harmadrészt a társadalmi, gazdasági és politikai elit egy része vagy nem értette, mi a probléma, vagy nem ismerte fel például a modern szociálpolitika megteremtésének szükségességét. Esetleg felismerte ugyan, de a bevezetését (például a munkanélküli-segélyt) elvből ellenezte.

Összegzés

Ha elfogadjuk Klebensberg azon állítását, hogy a művelődési beruházások s az azokból szervesen következő műveltség az, ami – „az ipar és a kereskedelem mellett” – a nagyvárost megkülönbözteti az „embertömörüléstől”, akkor a vizsgált időszakban Szeged igazi, európai várossá fejlődött. Máiig élő gyakorlati alkotásai – az egyetem, a klinikák, a kutatóintézetek, a főiskolák, az elemi iskolák, a könyvtárak, az uszoda, a sportszarnok, a szabadtéri játékok – mind hozzájárultak ahhoz, hogy Szeged „innovációs hídfőállás”, „magyar Göttinga” és „magyar Salzburg” lett. Az eredmények előtt a világ 1937-ben hajtott fejet, amikor Szent-Györgyi Albert – aki 1930 és 1945 között volt a szegedi egyetem professzora – a biológiai égésfolyamatok terén tett felfedezéseiért, különösen a C-vitamin, valamint a fúmsav-katalízis vonatkozásában elért eredményeiért orvosi Nobel-díjat kapott.

Mindezek ellenére Szegedről – Klebensberget interpretálva – máig ugyanazt mondhatjuk, amit ő mondott egykoron Budapest és Magyarország viszonylatában: Szeged közigazdasági és kulturális lámpái nem elég erősek ahhoz, hogy a nagy magyar Alföld egész területét bevilágítsák...

IRODALOM

- Beluszky Pál* (1990): Magyarország városhálózata 1900-ban. In: Tóth József (szerk.): Tér – Idő – Társadalom (Huszonegy tanulmány Enyedi Györgynek). MTA Regionális Kutatások Központja, Pécs
- Féja Géza* (1980): Viharsarok. Szépirodalmi Könyvkiadó, Budapest
- Klebelberg Kuno* (1927a): Az Alföld egészsége és műveltsége. In: Gróf Klebelberg Kuno beszédei, cikkei és törvényjavaslatai 1916–1926. Athenaeum, Budapest, 352–355. old.
- Klebelberg Kuno* (1927b): Az Alföld egészsége és műveltsége. In: Gróf Klebelberg Kuno beszédei, cikkei és törvényjavaslatai 1916–1926. Athenaeum, Budapest, 355. old.
- Klebelberg Kuno* (1928a): A ceglédi nap. In: Neonacionalizmus. Athenaeum, Budapest
- Klebelberg Kuno* (1928b): A kultusztárca 1928/9. évi költségvetésének tárgyalásán mondott expozé. In: Neonacionalizmus. Athenaeum, Budapest
- Klebelberg Kuno* (1929): Az egyetemi gondolat sorsa. In: Küzdelmek könyve. Athenaeum, Budapest
- Klebelberg Kuno* (1930): A Dunán inneni városok kongresszusa. In: Jöjjetek harmincas évek! Athenaeum, Budapest
- Klebelberg Kuno* (1931a): A szegedi avatás előtt. In: Világválságban. Athenaeum, Budapest
- Klebelberg Kuno* (1931b): A szegedi egyetem fejlődése és hivatása. In: Világválságban. Athenaeum, Budapest
- Klebelberg Kuno* (1931c): A szegedi művek. In: Világválságban. Athenaeum, Budapest
- Klebelberg Kuno* (1932): Új Budapest – új vidék. In: Utolsó akkordok. Athenaeum, Budapest
- Kovács Zoltán* (1990): A határ menti területek központhálózatának átalakulása az első világháború utántól napjainkig. In: Földrajzi Közlemények, 38.
- Kőszegfalvi György* (1990): Települési infrastruktúra. Akadémiai Kiadó, Budapest
- Márai Sándor* (2006): A teljes napló 1943–1944. Helikon Kiadó, Budapest
- Szabó Dezső* (1995): Az elsodort falu. Püski, Budapest
- Szekfü Gyula* (1934): Három nemzedék és ami utána következik. Királyi Magyar Egyetemi Nyomda, Budapest
- Tóth József* (1981): A településhálózat és a környezet kölcsönhatásának néhány elméleti és gyakorlati kérdése. In: Földrajzi Értesítő, 30.
- Tóth József* (1996): Az Alföld településrendszere. In: Vuics Tibor (szerk.): Válogatott tanulmányok Magyarország társadalomföldrajzából. JPTE TTK Regionális Társadalomföldrajzi Tanszék, Pécs

Kulcsszavak: alkotó hazaszeretet, ellenpólusváros, kulturális decentralizáció, Klebelberg Kuno, egyetem, Szeged, Alföld, Trianon.

Resume

If we accept Klebelberg's views according to which it is the educatedness brought forth by the educational investments – “besides industry and commerce” – that differentiates a city from a cluster of “crowd of people”, then Szeged became a real European city during the examined period. Klebelberg's practical achievements – the university, the clinics, the research institutions, public primary schools, libraries, open air theatre, swimming pools – are all still functioning today and have contributed to elevate Szeged to be “the bridgehead of innovations”, “Göttinga of Hungary” and “Salzburg of Hungary”. In spite of all these we can still declare the same things about Szeged – interpreting Klebelberg – what he used to say about the relationship between Budapest and Hungary: the economic and cultural lamps of Szeged are not strong enough to shed light on the whole territory of the Great Hungarian Plain...