
EMLÉKBESZÉD 

SZATHMÁRY GYÖRGY 
F E L E T T . 

A PEDAGÓGIAI T Á R S A S Á G N A K 1898. ÉVI OKTÓBER HÓ 15-ÉN T A R T O T T 

Ü L É S É N E L M O N D O T T A 

D r - N E M É N Y I I M R E . 

B U D A P E S T . 

1898. 


EMLÉKBESZÉD 

SZATHMÁRY GYÖRGY 
F E L E T T . 

A <<PEDAGÓGIAI TÁRSASÁG »-NAK 1898. ÉVI OKTÓBER HÓ 15-ÉN TARTOTT 

Ü L É S É N E L M O N D O T T A 

Dr. NEMÉNYI I M R E . 

B U D A P E S T . 
1898. 


FRANKLIN-TÁRSULAT NYOMDÁJA. 


SZÜLETETT 1845. ÉVI ÁPRILIS HÓ 14-ÉN. 

M E G H A L T 1898. ÉVI JANUÁR HÓ 14-ÉN. 


Tekintetes Paedagogiai Társaság'! 

Mélyen t isztelt Hallgatóim! 

V a n a népek életében egy érzet, egy érdek, egy eszme, melyet 
ura l m i n d e n más érzet, érdek és eszme, — és e z : a haza érzete, 
érdeke és eszméje. A z ember i kebel v a l a m e n n y i érzelmei között, 
lényegében a tiszteletre legméltóbb, következéseiben országok 
sorsára, népek életére legnagyobb hatású: a hazának szere­
tete. Nemzetek boldogsága és boldogulása leggyakrabban ennek 
egyenes következménye v o l t ; de m i n d e n k o r feltétlenül szoros 
összefüggésben állott ezen nemzet i érzésnek őszinteségével és 
mélységével, me ly m i n d e n valóban nagy és nemes tettnek legtisz­
tább forrása. 

Ezredéves állami létünknek, a maga nemében szinte párat­
l a n történelmi eseménye, i t t h o n és a haza határain túl, bő a l k a l ­
mat szolgáltatott nemzet i erényeinknek dícsórésére. Legtöbbször 
első he lyen említették, hogy a n y u g o t i polgáriasodás határszéleire 
állítva, nemzetünk évszázadokon által, m i n t a kereszténységnek és 
a n y u g o t i civilisatiónak védőbástyája állott, hogy kímélje a n y u -
gotot a n e k i szánt sok ádáz Ostromoktól. E z missiószerű és ma­
gasztos küldetés volt kétségtelenül, de nemzetünk fenmaradásá-
nak titkát ne ebben a mozzanatban keressük. 

Attól a pillanattól, hogy szent és bölcs első királyunk a ke­
resztény vallásnak és az ezzel együttjáró n y u g o t i civilisatiónak 
apostolává szegődik ós pedig n e m más okon , m i n t azért, mert az 
ősök szerezte haza megtarthatása biztosítékát ebben látja letéve 
egyedül: e percztől, egy évezreden keresztül tanúsított le lket 
emelő elszántságnak és a világot bámulatba ejtő, balált megvető 


hősiességnek kútforrása, kizárólag a h a z a földjéhez, az önöknek 
megszentelt hagyományaihoz való imádatszerü ragaszkodás volt . 
m e l y az évszázadok folyása alatt nemhogy csökkent vo lna , de 
ellenkezőleg m i n d mélyebbre és k i i r t h a t l a n u l eresztette gyö­
kereit a nemzet éle lébe. 

Kultúra iránti érzéknek és hősies elszántságnak szebbnél 
szebb példáit az úgynevezett c lassikus népek is nagy számmal 
hagytak ' az utókorra. De Róma és H e l l a s fiainak hősiességében 
m i n d e n k o r erősen előtérbe n y o m u l az egyéni érték érvényre eme­
lésére irányuló törekvés. Itt m i n t ott, a magasabb erkölcsi és 
ideális szempont nem, kizárólagos. Ezért történhetett meg, hogy 
H e l l a s lakóinak az Olympiádokat követő negyedik században már 
szebben és meggyőzőbben hangz ik a macedóniai aranyok csen­
gése, m i n t nagy honfitársuknak, Demosthenesnek velőtrázó szó­
n o k l a t a i , — és Rómában is m i h a m a r bekövetkezik a Caesaroknak 
erkölcsileg rodhatag k o r a , mely megtanítja Itália, népet a n y a g i elő­
nyökért ragaszkodn i a nemzethez és pénzért szolgálni hazájukat. 

A magyar hősöket és költőket soha n e m hordták körül vál­
l o n a lelkesedéstől megittasult népnek bámulására és meg n e m 
koszorúzták őket pályalombbal a tömeg elragadó tapsai között, — 
és még is : n incs árnyalata a hazafias és nemzet i erényeknek, a me­
lyekre történelmünk k i fogyhatat lan sorban a legmagasztosabb pél­
dákat n e m szolgáltatná. 

M a g y a r ember meg n e m értheti és soha érthetni n e m fogja, 
hogy költőnek, m i n t W i e l a n d , mikép lehessen így írnia : «Die 
Vater lands l i ebe der Korner ist m i r e in Gráuel, u n d Judáa, G r i e -
eheniand u n d R o m s ind an dem W a h n e eines Vater landes z u g r u n d e 
gegangen» ; vagy h a találkoznék magyar költő, k i m i n t L e s s i n g 
így nyilatkoznék : «Ich habe von der L i e b e des Vater landes ke iuen 
Begri f f u n d sie scheint m i r aufs höchste eine heroische S c h w a c h -
heit , die i c h recht gerne entbehre» : akkor n e m a k a d n a a 
magyar nemzet irodalmának történetében lap , me ly nevét be­
fogadná, és n e m találtatnék kéz, nevét az utókor számára föl­
jegyező. 

Hadverő hőseinket nem említve ós n e m íróinkat meg köl­
tőinket, k i k szellemük legmagasztosabb termékeivel a hazaszeretet 
megszentelt oltárain áldoztak; még tudósainknál sem tudtak soha, 
érvényre e m e l k e d n i azok a b izonyos világpolgári h a j l a m o k és 
érzések, melyek m i n d e n más ország tudósainál — foglalkozásuk 

6 


természeténél fogva — a közösség tudatából eredőleg, természet­
szerűen származtak. 

M a g y a r ember, h a egyszer a mindennapiasság szűk korlátai 
közül k iemelkedik , legyen akkor költő, tudós avagy k a t o n a : m i n ­
den tetténél, m i n d e n gondolatával, m i n d e n elhatározásában hazá­
jára és nemzetére függeszti tekintetét. A z egyiket a nyugot i mű­
veltség és a kelet i fényűzés meg p o m p a találkozó góczpontján, a 
fe jedelmi kitüntetésnek és kegynek szédítő fényárja ragyogja 
körül ; a másiknak feje fölött, gyászos börtönében összecsapnak 
az ember i kínnak és szenvedésnek összes gyötrelmei. És ez m i n t 
az: hazájára gondo l és nemzetére. Bessenyey fényözönben e l ­
káprázott szemének az idegen jóllét csábjai között, saját nemzeté­
nek culturális elmaradottsága je len ik meg és megalkot ja a bécsi 
magyar testőrök i r o d a l m i körét ; Kazinczynak pal los alá szánt 
feje, népe veszendőnek i n d u l t nyelvén aggódik és meghasítván 
öntestét, börtönében vérével készít jegyzeteket Ossian magyar 
fordításához. — És Horváth Istvánnak hazafias érzületből fakadó 
tudományos tévelygései, naivságukban is, n e m meghatók-e? — A z 
a szilaj vágy, hogy az emberi n e m eszmekincse a magyar tudo ­
mányosságnak köszönjön egy nagy vívmányt és hogy e vívmány a 
magyar nemzet nevével kapcso latban emlegettessék, Regulyt 
mesés nélkülözések, n y o m o r és inség között az U r a l kopár bér­
ezem és Szibéria jégsivatagjain át, a Jeges-tenger part ja ihoz hajt ja 
csüggedetlenül. E s ugyanaz az érzés, mely a saját nemzete által 
bántóan mellőzött E e g u l y n a k , nélkülözések ós nehéz küzdelmei 
közepette is tollába mond ja , hogy h a nagygyá akar juk t e n n i a 
hazát, szenvedései között kettőzött erővel szeressük és kétszeres 
hívséggel teljesítsük iránta való kötelességeinket: ugyanaz az érzés 
vezeti Kőrösi-t, ember i képzeletet meghaladó sanyarúság között a 
forró éghajlat országaiba, — és a Himalája égbenyúló bérczeinek 
aljában domborodó d a r d s i l i n g i elhagyatott , magányos puszta 

sírnál meghatóbb apotheozisát a hazaszeretetnek az ember i 
nemnek története n e m t u d f e lmutatn i . 

N a p j a i n k b a n , midőn a népeknél a nemzetiségi ösztön esz­
mévé a laku l t , m i n d e n nemzet, me ly ez elnevezésre számot vél 
ta r thatn i , p o l i t i k a i és társadalmi téren, törekvéseinek fősúlyát 
nemzet i jellege megőrzésére és minél tökéletesebb kidomborítá-
sára-, a nemzet i nye lvnek és hagyománynak biztosítására, és a 
nemzet i érzésnek és hazaszeretetnek tervszerű nevelésére, ápolá-

7 


sárii, gondozására és minél magasabb fokra való fejlesztésére he­
l y e z i , hogy f ia iban a nemzetiség eszméjét erős hitté nevelje. 

Nálunk azonban sok évszázzal ennek előtte, midőn nemzet i 
kérdést n e m ismertek m é g ; m i k o r az egész világ tudósai egyete­
mesen a l a t i n nyelvet használták eszméik közvetítésére: a költő 
Zrínyi magával ragadó meggyőzés erejével sürgeti szóval, t o l l a l 
és tettel az önálló magyar hadsereget és a független magyar 
államot; kortársa Apáczai pedig , az igaz i magyar nemzeti 
műveltséget tekintvén fönmaradásunk egyedüli biztosítékának, 
oly korban , m i k o r a nemzet i műveltség ismeret len fogalom, ö. 
a magyar nemzet i művelődésnek honfitársaitól félreismert és 
üldözött m a r t y r j a , életét, tudását és munkaerejét — a kül­
föld kecsegtető ígéretével szemben — nemzetének szentel i ós 
•magyar nyelven megírja a tudomány egyetemes birodalmát átölelő 
Ei icyclop aecliáját. 

Valóban, Tekintetes Psedagogiai Társaság, áhítat és h i t száll 
az ember lelkébe, hogy a gondviselés a haza szeretetének ezen 
ösztönszerű erős érzését csak azért ültette a magyar nemzet fiai­
nak keblébe, hogy ezen, az ember i család történetében nagyra 
rendel t népet időtlen időkig fentartsa annak betöltésére, a m i r e 
h i v a t t a t o t t ; mert történelmünk óvlapjairól, m i n t jelenések köny­
véből, hangosan szól hozzánk annak a megnyilatkozása, hogy egy 
évezrednek nehéz küzdelmei, vészei és v i h a r a i között ez az érzés 
vol t a m i hitünk, a m i o l t a l m u n k , a m i védelmünk, a m i pa i -
zsunk, a m i mindenünk. Ez az érzés volt az a bibliabéli láng­
osz lopunk, me ly százados elnyomatás sötét és sivár pusztaságain 
keresztül elvezetett bennünket a p o l i t i k a i és polgári szabadságnak 
vágyva vágyott igóret földére; ez az érzés vo l t az az ige, a mely a 
halálos dermedtségbe gyakran sülyesztett magyar nemzetet fe l ­
emelte és újra megelevenítette; ez vo l t az a századokon által meg ­
szentelt hagyomány, melyet az ivadék nemzedékről nemzedékre 
hálás kebelben híven megőrzött és ápolt, az unokák lelkében lán­
got gyúlasztandó; ez az érzés az a bűbájos és t i tkos erő, melyet 
íróink, tudósaink, költőink, művészeink és államferfiaink — 
insp i rat i o okáért — népköltésünkben, nemzet i viseletünkben és 
szokásainkban, állami és társadalmi intézmén3 ?einkben és m i n d e n ­
ben, a m i e h o n i föld határain belül létezik, Magyar- Genius 
néven kutatnak és állítanak; ez az a Magyarok-Istene, a k inek 
nevét j ó - és balsorsban egyaránt, csak imaszerű áhítattal veszünk 


ajka inkra ; a k i a kedvez*") szerei i c K Ó i i o k szédítő \uámorába.n a 
szertelenségtől-, a balsorsnak levevő csapásai ke /o t t pedig a, 
csüggedő kicsinyhitűségtől megoltalmazta, nemzetünket, — ós a 
k i állami létünk második évezredének hajnalhasadásáu büszke 
b i za lmat és megrendíthetetlen erős bitet önt lelkünkbe a magyar 
nemzet jövendő sorsa iránt ; mert ez a nemzet, fiai hazaszerete­
tének örök-életet adó forrásából halhatatlanságot ivott . 

E z e n gondolatok támadtak l e lkemben , midőn arra a, reám 
nézve sokszorosan szomorú és fájdalmas feladatra vállalkoztam, 
hogy — a Tekintetes Psedagogiai Társaságnak nevében és meg­
tisztelő megbízásából — időnek előtte elköltözött társunknak, 
Szathmáry Györgynek sírhalmára letegyem a kegyeletes megem­
lékezés koszorúját. 

M e r t ő is azok közé tartozott , a k iknek a hazafiság mély és 
határtalan érzése varázserővel kötötte le egész valóját; a k i n e m 
ismert magasabb czélt, m i n t nemzetének javát véglehelletéig tán-
toríthatlan odaadással munkálni ; a k inek t iszta keblében m i n d e n 
érzés összeolvadt a hazának szeretetében; a k inek lelkében a 
hazának szeretete n e m is érzés már többé, h a n e m emésztő, 
lángoló szenvedély. E szenvedély erős lánggal lobogott lelkében és 
egész gondolat - és érzelemvilágát betöltötte. 

N e m z e t i érzületének ilyetén fejlődésére és megizmosodá­
sára-, l e l k i életének-, egész belvilágának, a milyenné lett, 
olyanná való alakulására félreismerhetlenül hatott m i n d a z , a m i 
fogékony gyermek- és ifjú-korát térben és időben körülvéve : az e l ­
ragadó szép táj, melyre az eszmélni kezdő gyermeknek első t e k i n ­
tete esett ; a k o r a i árvaság, melyre már h a r m a d i k életévében jutott 
édesatyja halála által; az ebből folyó sajátos körülmények, melyek 
között azután neve lkedet t ; körüle n y o m n y o m mellett az e lnem-
zetietlenedett magyarság szomorító látványa és a sok történelmi 
nevezetességű hely édes-bús emlékeivel; a munkaverejtékkel ön­
tözött út, m e l y e n az egyszerű, k i cs iny fa lus i házikótól, a melyben 
született, a c u l t u s m i n i s t e r i tanácsosi magas méltóságig, a hova 
szakadat lan tanulás és önművelés mel lett , nehéz fáradalmak és 
gyakor i nélkülözések között, önerejéből magát felküzdötte; ez út­
nak fáradalmai és ezernyi csalódásai intézményekben és emberek­
ben : m i n d - m i n d nyomot hagytak az ő érzékeny lelkének világa-
b a n . Így lettek lelkének alapvonásai: nemzet i mély h i t te l párosult 
szinte szilaj lelkesedésü hazafias érzés; embertársaiért melegen 

9 


érző nemes és nyílt szív; az erkölcsi szépért, igazért és jóért 
hevülő egyenes lélek és ragyogó t iszta charakter ; sírjáig megőrzött 
nemes i d e a l i s m u s ; széleskörű, sokoldalú és beható tudás ; éles 
belátással párosult biztos Ítélet; és végül, m i n t m i n d e n sokat 
küzdött embernél, nagyfokú érzékenység, mely életének végső sza­
kában 1— átélt tapasztalásai miat t — a skepsistől és pessimismustól 
nem egészen idegen. 

Szathmárynak szülőföldje H u n y a d . Bölcsőjét tehát ott r i n ­
gatták azon a földön, a mely B e t h l e n Gábort szülte; a mely K u n 
Kocsárdot adta a hazának; a melyen V a j d a - H u n y a d emelkedik , 
ez a megható fejezete régi nemzet i nagyságunk történelmének; 
és utána hosszú-hosszú sorban B o k a j , B r a n y i c s k a , Maros - I l l ye , 
B o l d o g f a l v a , F a r k a d i n , K i s - B a r c s a : a Thoroczkóyak, B o r n e m ­
isszák, Kendeffy, Jósika, Lónyay családok és a Barcsayak változa­
tos hagyományaival. Azután intő például a dák u r a l o m n a k és a 
római nagyságnak r o m j a i b a n is nagyszerű maradványaival válta­
kozva egy-egy gloriosus emléke nemzet i m u l t u n k dicsőségének: 
P i s k i , B u k o v a a Vaskapu-szorossa l , me ly H u n y a d i n a k 1 4 4 2 - i k i dicső 
győzelmét látta, — és a Kenyérmezőnek honfivértöl megszentelt 
téréi. De a fénynek és dicsőségnek, mely a Retyezát alján elterülő 
képnek emlékeiből szétsugárzik és bü?zkén dobogtatja a honf i 
keblét, fájdalom, igen- igen sötét árnyalásai is vannak. A z ősök 
örök dicsőségevei szemben ott állanak szivettépő szemrehányás­
képpen ; Nagy-Bár, Mező-Livádia, Borbátvíz, P u j , Fehérvíz, B a -
jesd, Felső-Szálláspatak, Mala jesd , Bácsi, Hosdád és Zajkány köz­
ségek részint magyar, részint székely nemességből teljesen el­
oláhosodott lakóival; nem is szólva Krislyór, régebben Kőrös­
falva, Czebe, azelőtt Veresbánya, Brettyin, régi nevén Törzsökfalva; 
• Vulcsesd, Dobra, Vermága, Boicza, községekről, melyek Völcsed, 
Jófű, Veremága és Kisbánya régi magyar neve iknek eloláhosításá-
v a l , lakosságuk egy része is «letépte fényes nemzet i bélyegét)) és 
eloláhosodott. — Magának Al/pestesnek is, a H u n y a d i a k ez ősi fész­
kének, h o l Szathmáry 1845. évi április hó 14-én született, nagy­
részben eloláhosodott magyar a lakossága. 

A gyermek Szathmáryra, k i t a Gondviselés nyílt észszel ál­
dott meg, mély és kitörülhetetlen hatással voltak a körülötte levő 
jelenségek. Kevésbbé élénk szellemű gyermeknek figyelmét és kép­
zeletét is megragadja vala , h a lát maga körűi embereket, k i k n e k 
neve m a g y a r ; viseletük m a g y a r ; szokásaik, öltözetük m a g y a r ; 

10 


vallásuk, papjuk magyar ó k református, m i n t az ö v é : <lo n e m 
értik meg az 6 beszédét, 

E jelenségek a. korai érettség ösztöne állal már n, gyermek 
Szathmáry val sejttették a körülötte lappangó veszed- Intet. De a m i 
a gyermek lelkében csak sejtelemszerűen derengett, az erős érzés­
ként dobogtatta későbben az ifjú keblét - es elleutállhatatlan 
szenvedélylyel tüzelte tettre a férfiút. A k i m i n t gyermek, minden 
ellenőrzés híján, szegénység és nélkülözések között is, miként 
Szathmáry, kitüntetéssel járja iskoláit, és n o h a 16 éves korától 
kezdve — önfentartási kényszerből — ideje legjavát, mások taní­
tására k e l l fordítania, mégis dicséretes eredménynyel végzi be 
tanulmányait : abban veleszületett erős kötelességérzés v a n ; az 
érzi hivatását. Miután alsó és középfokú iskoláit H u n y a d i várlaka 
közelében, Eákosdon és az erdélyi fejedelmek elhanyatlott dicső­
ségű székvárosában, Gyulafehérvárott-, a jogtudományi tanulmá­
nyai t pedig Kolozsvárott elvégezte, ismereteinek bővítése és bete­
tőzése végett 1869-ben Budapestre jött, és miután két évi t a n u l ­
mány után, a jog i és p o l i t i k a i tudományból dicséretes eredmény­
nye l tett sz igor lata i által itt is magára vonta tanárai figyelmét: 
pályaválasztás előtt állott. 

Szathmáry m i n d e n k o r és m i n d e n b e n a szív embere volt és 
életpályáját is, hazaszeretetét követve és m i n d e n más tekintetet 
félretéve: szívével választá. E d d i g i életútján nehéz lidércznyomás-
ként kisérte az a gyötrő tudat, hogy Erdélyben hosszú idők kö­
zönyét, végzetes hibáit és mulasztásait k e l l jóvá t e n n i . Kereste 
az eszközöket; fürkészte a módokat, a me lyekke l a nemzet eme 
súlyos sebhelye felé lehetne fordítani a közfigyelmet, és a midőn 
hosszas töprengéseinek eredményéül azon alternatíva elé állítva 
látta magát, hogy vagy az erdélyrészi magyarság ügye gát nélkül 
ha lad tovább a meg indu l t lejtőn lefelé, vagy pedig ő, a saját gond­
ta lan n y u g a l m a t igérő jövőjét koczkára téve, a fenragyogó czélért 
eszközül áll a magasztos ügy megmentésére: Szathmáry tovább 
nem tétovázott és nem késlekedett — •— a hírlapírás szolgálatába 
szegődött. 

A hetvenes évek elején, ujabb alkotmányos aeránk kezdetével 
esik össze hírlapirodalmunk a r a n y k o r a : Kemény Zs igmond , Pálffy 
A l b e r t , H o r n Éde, Csernátony, Jókai Mór, Urváry Lajos , F a l k 
M i k s a , Kecskeméthy Aurél, V a d n a y Károly, Eákosi Jenő, Nagy 
Miklós és hasonló jeleseink neveivel találkozunk e kornak p u b l i -

11 


czistái között.. Á nemzetet a p o l i t i k a i átalakulás vágya ragadta meg 
és soha talán a hírlapirodalom művelése és emelése a hazafiság­
n a k íőntosabb, sőt talán egyedüli feladatául i l y mértékben, m i n t 
ekkor , n e m tekintetett . H a va laha , ekkor vo l t szükség és a l k a l o m , 
hogy a hirlapiró lélekzetét visszafojtva lessé a közvélemény szív­
verését és megérezze annak m i n d e n dobbanását ; hogy megértvén 
a közgondolatot, a szükséghez képest, szavával — idejében fékezze 
a szenvedélyeket, vagy pedig az ország szívét erős lüktetésbe hoz­
ván, fel izgassa a nemzet szellemét. 

A közvélemény fejlesztésében és irányításában a n a p i sajtó 
ez idő tájt fontos hivatást teljesített. Igaz, hogy sem az újságok 
száma, sem pedig az olvasóközönségé megközelítőleg sem vo l t oly 
nagy, m i n t m a ; de a hírlapok rendkívüli tekintélynek örvendtek 
és szavuk nagy s u l y l y a l esett a közvélemény mérlegébe. A z az 
általános lelkesedés és öröm, melyet az ország alkotmányának 
visszanyerése okozott , még m i n d i g lekötve tartotta a kedélyeket; 
b izonyos ideális hangulato t ébresztett a társadalom m i n d e n köré­
ben és ez átszállott a n a p i sajtóra is : m i n d e n , az újra visszanyert 
szabadság mézes heteinek örömében úszott még. E z a hangula t 
i l l e t t Szathmáry ideális felfogásához, t iszta , nemes gondolkozá­
sához. 

Midőn helyét a «Hon» szerkesztőségében el foglalta, hova az 
a k k o r i szerkesztő, Jókai Mór, az alapos és sokoldalú műveltségű, r e n d ­
kívüli olvasottságú f iatal Szathmáryt 1871 -ben meghívta : már akkor 
tisztán lebegett előtte a nagy czél, a magyar egységes nemzet i 
népoktatás, a me lynek megteremtését egész munkás élete felada­
tául és vezéreszméjeül kitűzte. E z az eszme vitte őt a hírlapírói 
pályára, mert látta, tudta és érezte, hogy erről a tárgyról, míg a 
közfigyelmet kellőleg felé fordítania sikerül, nagyon sokszor és 
nagyon sokakhoz fog k e l l e n i szólnia; ezt ped ig s e m m i más pályán, 
m i n t a j o u r n a l i s t i k a i n , sikerre való kilátással tennie n e m lehet. 
Szathmáry óriási munkásságot fejtett k i , m i n t hirlapiró. A z o n ­
kívül, a m i t m i n t a «Hon»-nal< és későbben m i n t a «Hon» és az 
<(Ellenőr» összeolvadásából keletkezett «Nemzet» czímű lapnak 
rendes munkatársa i r t , sűrűn je lentek meg dolgozatai más n a p i -
és szépirodalmi he t i l apokban és folyóiratokban i s ; m i n t : a ((Va­
sárnapi Ujság»-ban, a «Fővárosi Lapok)>-ban, a ((Magyarország és 
a Nagyvilág"-ban. — A «Szegedi Hiradó»-ban, a ((Kolozsvári K e ­
let))-ben és «Magyar Polgár»-ban is gyakran találkozott nevével az 

12 


olvasó közönség. E z e n időre esik szerkesztői működése is az 
«Igazmondó» czímű napilapnál. 

De m i n t h o g y nemcsak társadalmi és közművelődési téren 
látja az elmaradottságot, h a n e m a gazdasági téren is , és miután ö 
erejéhez képest, m i n d e n téren t e n n i akar a nemzet javáért, köz-
gazdászati tanulmányokra adja magát, melyeknek eredménye a 
«Budapesti Szemlé»-ben megjelent alapos, mély belátásról és 
széles látókörről tanúskodó tanulságos munkálataiban van letéve. 

Köteteket töltenének meg azok az ezrekre menő magvas és 
tartalmas cz ikkek, a melyeket Szathmáry hosszú p u b l i c i s t i k a i 
pályája alatt j og i , p o l i t i k a i , nemzetgazdasági, közművelődési, 
közgazdasági és az állami és társadalmi életet érintő legkülön­
bözőbb és legégetőbb kérdésekről, m i n d i g alapos tanulmánynyal 
és sok tudással írt. D e bár sokoldalú képzettségénél és a szerkesz­
tőséghez való viszonyánál fogva gyakran jutot t o ly helyzetbe, 
hogy a közkormányzat legkülönbözőbb kérdéseiről kel lett írnia, az 
ő legkedveltebb thémája, lángoló szeretetének tárgya a magyar 
közművelődés és ennek egyik legfontosabb ága, a magyar nép­
oktatásügy volt . Lelkében erős hitté válik az a meggyőződés, hogy 
nemzet i kultúránknak és a magyar nemzet i állam kiépítésének 
nagyfontosságú és messzekiható munkájában sem az állam, sem a 
társadalom, sem egyéb tényezők n e m állanak feladatuk magaslatán 
és hogy így ha ladva , soha sem fogjuk kiépíteni a magyar nemzet i 
államot és megízmosítani a magyar nemzettestet. Ellenállhatatlan 
vágy emészti lelkét, hogy a mostoha viszonyok miat t tőlünk e l ­
szakadt testvéreink visszahódíttassanak és hogy erősen lüktető 
nemzet i kultúra megteremtése által a magyar faj hegemóniája 
biztosíttassék; az állam h a t a l m a fokoztassék; a nemzet ereje 
öregbíttessék. De m i v e l lángoló lelkesedésén és perzselő faj szere­
tetén kivül más eszköz a nagy czél eléréséhez nem áll rendelkezé­
sére, azért a lega lkalmasabb he lyen , a sajtóban, a legilletékesebb 
tényező elé, a nemzet fóruma elé v isz i az ügyet : gondolkodik , 
küzd, fárad és munkálkodik; serkent, buzdít és lelkesít; tervezget, 
útat tör és czéltudatosan irányt jelöl , a m e l y e n ha ladva , sajnos 
nemzetiségi v i szonya ink között, a nemzetünk létérdekeit erősen 
fenyegető veszély elől kitérni lehetne. 

A z eloláhosodott magyarság visszamagyarosítása érdekében, 
lázas erővel működő agitátori m u n k a volt az, a m i t Szathmáry, 
m i n t pub l i c i s ta , a hírlapokban és társadalmi téren egyaránt k i -

1 3 


fejtett. Kiváló személlel felismerte a veszélyt, mely különösen az 
erdélyi részekben fenyegeti nemzetünket a mindinkább elszaporodó 
és elhatalmaskodó oláhság részéről. Tüzes nye lvve l h i rde t i a n e m ­
zeti érdekek megóvását; rámutat a nemzet fenmaradásának és 
megerősítésének eszközeire és — bár saját szívét legfájdalmasab-
ban érinti — kíméletlen kézzel rántja le a leplet a nemzet testének 
véres sebéről, hogy szavainak annál erősebb nyomatékot adhasson. 

Szathmáry kezében tárogatóvá lett a t o l l és a m i t írt, az 
szívhez ható harsány szózat volt nemzetéhez. Tüzes heve, lángoló 
lelkesedése átszállt olvasóira i s ; vészkiáltásával felrázta a nemzetet 
végzetes közönyéből és odairányította figyelmét az e lnemzetiet -
lenedett testvérek lakóhelyeire, a h o l — talán n e m is oly túlságos 
régen — a magyar nemzetnek még erős őrállomásai voltak, me­
lyekből m a már «az őrök kihaltak)) . 

Szathmáry a szó hatalmával fedd, sőt ostoroz. «A haza egyik 
legbecsesebb műemléke — így ír többek közt — a v a j d a - h u n y a d i 
várkastély, országos költségen már-már restaurálva és középkori 
szépségében szemeink elé állítva van . A várkastély egyik tornyán 
ott áll a nagy H u n y a d i János életnagyságú érczszobra. A szobor 
arczczal kelet felé fordulva , kezében zászlót lobogtat, jelképezve 
Magyarország kelet i missióját. S o h a nemzet i l y szatírát magáira 
és maga el len érczbe n e m öntött, m i n t a minőt je lent a m a szobor. 
K e l e t i missió ! Nagy missiókra csak oly nemzetek képesek, me­
lyek önmagukat becsülni tudják, melyek n e m hagyják e l p u s z t u l n i 
saját fiaikat! Missiókra erős nemzet k e l l és nem széthulló kéve. 
H a missiót a k a r u n k teljesíteni, erősödnünk, magunkat összeszed­
nünk k e l l és pedig mielőbb : nehogy elkéssünk vele. H u n y a d i ősi 
vára restaurálva, de a nép, a me ly hajdan a m a falakat védelmezte, 
r o m o k b a n hever. H a a falakat restauráltuk, segítsünk restaurálni 
a népet is . H a az a szobor ott fenn érezni tud va la , rég alázuhant 
vo lna a magasságból szégyenében, látva e pusztulást! A z a szobor 
már csak ar ra való, hogy a pusztulásnak gyászolója legyen ! Csak 
arra való, hogy szomorúan emlékeztessen m i n k e t a r r a : m i k v o l ­
t u n k ha jdan és m i k vagyunk most. Ne hagyjuk meg továbbra is az 
arczpirító, kínos ellentétet egy restaurált várkastély és egy k i p u s z t u ­
lásnak i n d u l t nép között.» 

A lelkes szózat bámulatos hatású volt és országos mozga lmat 
teremtett. A m i n t az elért fényes siker mutat ja , Szathmáry szavát 
meghal lo t ta a büszke paloták u r a és a nádfedelü háznak egyszerű 

1 4 


lakója egyaránt. Sz inte divattá lett Hunyadmegyéért és Déváért 
a kaszinókban, nőegyesületekben, társaságokban gyűjteni, esté-
lyeket rendezni , felolvasásokat t a r t a n i stb. — A z összes lapok 
külön rovatot nyitottak a magyarosítás érdekében m e g i n d u l t gyűj­
tésnek. — Szathmáry maga is tevékeny élete legszebb sikerének 
tartotta, hogy a hetvenes évek derekán, m i k o r a kedélyeket a be l -
és külpolitika legégetőbb kérdései kötötték le, nékie sikerült részint 
a felszólalására m e g i n d u l t gyűjtés, részint pedig az általa szer­
kesztett H u n y a d i - a l b u m útján 15,000 f o r in tny i tőkét előterem­
tenie a hunyadmegye i eloláhosodott magyarok visszamagyarosí-
tására. Örömét nagy mértékben fokozhatta még az a tudat , hogy 
az általa indított mozga lom adta az i m p u l s u s t az «Erdélyi magyar 
közművelődési egyesület)) megteremtéséhez. Szathmáry két éven 
keresztül l a n k a d a t l a n kitartással tartotta ébren a felélesztett m o z ­
galmat , — és hogy az eredmény még nagyobb mértéket is n e m 
öltött, csak annak tulajdonítandó, hogy a közönség figyelme és 
áldozatkészsége másfelé tereltetett, az orosz-török háború sebesültjei 
számára, ma jd a Deák-szoborra és a szegedi árvíz-katastrópha által 
sújtottak részére megindított gyűjtések által. 

Elő lévén teremtve a szükséges eszközök, Szathmáry a l k a l ­
mas központot keresett, h o n n a n az elnemzetietlenedett magyarság 
visszahódítására irányuló törekvéseit megindíthassa. E r r e leg­
megfelelőbbnek Dévát találta, mely ha jdan , míg B e t h l e n Gábor 
néhány oláh családot oda nem költöztetett, t iszta magyar város 
v o l t ; ho lot t m a a lakosságnak nagyobb felét oláhok teszik. A z 
egybegyűlt 15,000 frton a dévai állami reáliskola mellett ingyenes 
internátust létesített és segély-egyesületet, m i k n e k az volt a czélja, 
hogy minél több eloláhosodott magyar fiút a reáliskolában segé­
lyezvén, addig taníttasson, míg a magyar nyelvben és nemzet i 
öntudatban a n n y i r a megerősödnek, hogy többé el ne oláhosod-
hassanak és így a visszamagyarosodás processusát elősegítsék. — 
E z r e t meghalad azóta azok száma, k ik a Szathmáry által teremtett 
jótékonysági alapnak köszönik kiképeztetésüket. 

Szathmáry hírlapírói lázas hivatásának teljesítése mel lett , 
tudományos munkákkal is gyarapította a magyar i r oda lmat . Két 
kötetre terjedő « Tanulmányro/í»-at ad k i ; egy külön terjedelmes 
tanulmányt ír az akkor actuális «Keleti kérdés»-rő\ ós nagy figyel­
met keltett annak idejében két kiadást ért munkája «Az amerikai 
verseny és a magyar mezőgazdaság* -ról. F i g y e l e m m e l kiséri 

15 


azonkívül és tanulmányozza a külföldi i r oda lmat és h a oly m u n k a 
je len ik meg, me ly az ő kitűzött életczéljának, a magyar c u l t u r a 
egészséges irányba fejlesztésének szolgálhat, vagy pedig p o l i t i k a i , 
társadalmi és kulturális nézőpontból okulást nyújthat, n e m késik 
azt i r o d a l m u n k b a átültetni. így fordítja le az Akadémia részére, 
Sore l A lber tnek «Európa és a franczia forradalom* czímű 
nagyszabású művét ; Hüppé-nek «A lengyel alkotmány törté­
nelmét) -ről írt tanulságos könyvét és Portális-nak «A.z egyesült 
államok, az önkormányzat és a ecesarismus)) czímű munkáját. A z 
utóbbit főleg azért, hogy láthassuk a mesés áldozatokat, melyeket 
A m e r i k a a művelődés oltárára hoz és a lélekemelő vívmányokat, 
m i k e t ott a közoktatás ügyével egybeforrott demokrat ia és ön­
kormányzat teremtett. 

Szathmárynak munkakedvét és óriási munkabírását csak 
o l thatat lan tudásvágya szárnyalhatta túl, — és az önművelésre 
való fáradhatlan törekvésénél csak az ahhoz szükséges szorga lma 
és kitartása volt nagyobb. Nagy kiterjedésű i r o d a l m i munkássága 
mel let t a r ra az óriási olvasottságra és sokoldalú tudásra, me ly 
munkáiban meglepi az olvasót, csak úgy tehetett szert, hogy álmát 
rabol ta meg, éjszakákat töltvén könyvei mel lett . Eközben, hogy 
a l k a l m a legyen az ifjúságra is h a t n i a , elhatározza a középiskolai 
tanári vizsga letételét. Elhatározását a tett követi m i h a m a r és az 
1879. évben már, hírlapírói munkája mel lett , a fővárosnak egyik 
középiskolájában a magyar történelemre és i r o d a l o m r a tanítja az 
ifjúságot. Vonzó, tartalmas és érdekfeszítő előadása, a tanítványai­
hoz vonzódó meleg szíve, c sakhamar a legrokonszenvesebb v iszonyt 
teremtette meg a tanár és növendékei között. De Szathmáry m i n t 
m i n d e n t , a mire vállalkozott, úgy tanári teendőit is lelkének egész 
odaadásával teljesítette, és így átlátta, hogy ereje elfogy e kettős 
hivatás teljesítése közben. Néhány év múlva tehát megint visszatért 
egészen a journalistikához és újra átvette a «Hon»-nál a külföldi 
rovat szerkesztését, melyre őt széles látókörén kívül gazdag 
nyelvismerete is hivatottá tette. A hazain kívül tehát a külpoli­
tikai m o z g a l m a k a t is , hivatásszerűen kel lett beható megfigyelés és 
tanulmány tárgyává tennie . 

Épen erre az időre esik egyik legmozgalmasabb korszaka a 
spanyol történelemnek és egyszersmind Castelar E m i l n e k , a me­
rész és fenkölt eszmék lánglelkű és elragadó ékesszólása ba jnoka, 
egész Európát lázba ejtő szereplésének fösúlya. Szathmáry iiak, k i 

16 


hírlapírói minőségében a külföldi eseményeket élénk f igyelemmel 
kisérte, o ly mély rokonszenv töltötte el lelkét e nagy férfiú egyéni­
sége és szereplése iránt,- hogy megtanul ta a spanyol nyelvet, 
csakhogy Caste lar munkáit és szónoklatait eredetiben olvashassa. 
Sűrű levelezésben is állott e nagy férfiúval, k inek azután, egy 
kötetbe összefoglalva, lefordította szónoki beszédeit magyarra és 
hasonlóképen « A római műveltség és a classicus művészet*, 
v a l a m i n t « A művészet, vallás és természet Olaszországban* czimű 
munkáit is. Castelar munkáinak szépsége káprázatos és elbájoló. 
De a m i Szathmáry t Castelar szónoki és egyéb műveiben oly e l lent-
állhatlan erővel vonzotta és lelkesítette, az nem csupán a mélységes 
érzelmeknek és a magasztos gondolatoknak túláradó bősége ; 
n e m az eszmék magas szárnyalása, és n e m nyelvezetének festői 
gazdagsága, vagy képekben, hasonlatokban és meglepő ügyes for­
du latokban gazdag beszédeinek formai tökéletessége és bevégzettsége 
volt, h a n e m az a végtelen nemességű tüzes lélek, me ly lye l a világ­
mozgató, az ember i nemet m i n d e n rétegeiben átjáró nagy eszmé­
ket, m i n t : a gyülekezési, az egyéni, a l e lk i i smere t i , a vallás- és a 
sajtószabadságot tárgyalja; v a l a m i n t az a nemes exaltatióig menő 
mámorító lelkesedés, me ly lye l Castelar a hazáról szól és a hazának 
szeretetéről. Castelar tanulmányozása mély és k i o l t h a t a t l a n nyo­
mokat vésett Szathmáry lelkébe, k i épen oly o l thatat lan szere­
tettel lángolt hazájáért és nemzetóért m i n t amaz és a k i , midőn 
később a nyilvános p o l i t i k a i pályára lépett, h a n e m is emelkedett 
a szónoki tökéletesség o lyan utolérhetetlen szédítő magaslatára és 
n e m is lehetett a lelkét eltöltő eszméknek oly elragadó szószólója, 
de azért épen o lyan tántoríthatatlan, elszánt, lángoló lelkesedésú 
ós tiszta-lelkű híve volt m i n d e n szabadelvű eszméknek, m i n t 
aranyszájú mestere — Castelar. 

Szathmáry nál szabadelvűbb gondolkozású embert én való­
sággal n e m i s m e r t e m ; kétlem is, hogy létezhessék. Szivének csak 
egy bálványa v o l t : a h a z a ; le lke csak egy hitet i s m e r t : a hazának 
szeretetét; — és akit ő ebben a hitben elég szilárdnak talált és 
állhatatosnak, annál kor, vallás, társadalmi állás és nemzetiség-
különbözetei elenyésztek szemei előtt ; azt testvérként meleg 
szeretettel ölelte őszinte kebelére. 

H u n y a d vármegye intelligentiája rokonszenvvel nézte 
Szathmáry munkásságát; örvendett s ikereinek és büszke volt őt 
földijének m o n d h a t n i . A dévai választó kerület méltányolván az ő 

2 

17 


kiváló érdemeit, önzetlen hazafias fáradozását és a közjó előmozdí­
tásában elért sikereit , már 1878-ban felajánlotta n e k i a képviselői 
mandátumot ; de Szathmáry csak 1881-ben jutot t a par lamentbe . 
A dévai választó kerület, midőn Szathmáryl képviselőjeként az 
országházba küldette, csak részben törlesztette a m a kedvezmények 
és jótétemények hosszú sorát, melyek szülőmegyéjében már ekkor 
Szathmáry nevéhez fűződtek. E z n e m volt előlegezett b i z a l o m a 
kerület részéről, h a n e m megfordítva. 

A képviselői állást senki még ideálisabban nem fogta fel, 
m i n t Szathmáry. A miért eddig t o l l a l küzdött, most szóval is síkra 
szállhatott. Képviselői állását soha a saját érdekében k i n e m 
használta; e l lenben bo ldog volt , h a kerülete részére va lami t k i ­
eszközölhetett. De jóllehet, hogy csak a dévai kerületnek volt 
képviselője, egész H u n y a d b a n a l i g van közintézmény, melynek 
létesítése nem az ő nevéhez és képviselői ténykedéséhez fűződnék : 
a p i sk i - te l ep i kisdedóvótol kezdve fel a dévai al-reáliskola kiegészíté­
séig és internátussal való kibővítéséig; az ipartestület epületétől 
és a dévai előlegezési szövetkezet telkétől és házától, fel az önálló 
ki i - , pénzügyigazgatóságig és a megye székházának kiépítéséig; a 
H u n y a d vármegyei csángótelepítés, Déva város vásári és vámjoga, 
számos állami i sko la és kisdedóvó, m i n d a Szathmáry képviselői 
pályáját jelölik. N e m is szólva azon anyagi és erkölcsi támoga­
tásról, me lyben évi képviselősége alatt nemcsak választóit, h a n e m 
mindazokat részesítette, k ik hozzá, m i n t ismert nevű és páratlan 
jószívűségéről is ismert képviselőhöz segítségért fordultak. 

Érzékeny szíve szerető részvéttel fordult embertársai 
fe lé ; legnagyobb örömét az emberbaráti szeretet gyakorlásában 
találta fel és jóságánál csak szeretetreméltósága volt nagyobb, 
m e l y l y e l azt gyakoro l ta . A jótékonyság gyakorlása valóságos élet­
szükséglet vol t nála és későbben, magas állásában is életének 
legnagyobb örömei közé tartozott és legboldogabb napja i azok 
voltak, h a va lamely e lnyomott , vagy szenvedő, vagy nélkülöző 
embertársát czéljához segíthette. P a r l a m e n t i működése, m i n t a 
tanügyi bizottság előadójáé, egyébként csak folytatása volt a 
nemzet i kultúra érdekében kifejtett eddigi lelkes tevékenységének. 

Egész lélekkel csügg ezen az ügyön és ha ez irányú tevé­
kenysége súlypontját első sorban épen a hunyadmegye i viszo­
nyok javítására hehyezi, ez n e m tisztán a locális patr io t i smusnak 
rovására irandó, banem azon körülménynek tudandó be, hogy a 

18 


hetvenes években, a magyar korona összes megyéi között, Hun 'yad-
ban voltak a legszomorúbb kulturális állapotok: a tanköteleseknek 
csak 10 százaléka iátogatta az iskolát. E z e n elszomorító állapotok 
a hetvenes évek vége felé már tetemesen javul tak ugyan, de még 
m i n d i g a l ig történt v a l a m i a hunyadmegyei eloláhosodott magyar­
ság visszahódítása erdekében; pedig ez fájt szívének leginkább; ez 
zaklatta fel lelkének nyugodalmát legjobban. Gyötrő kínnal 
emésztette őt az a gondolat, hogy saját véreink, kiket az elolá-
hosodás tőlünk elszakított; saját fajunk, de mely nyelvünket nem 
érti már, hazaellenes üzelmek eszközéül fog felhasználtatni elle­
nünk • nehéz napokban. 

E z a gondolat érleli benne többek közt azt az elhatározást 
is, hogy a szülő-faluja szomszédságában levő K i s - B a r c s a község­
nek hajdan magyar és református, de hitben ós nyelvben egyaránt 
élnemzetietlenedett oláh lakosságát visszatéríti a görög keleti 
vallásról ősei hitére, a református vallásra. — 1885-ben megindí­
totta a mozgalmat, melyet a legszebb siker koronázott, és — noha 
ő maga a kath . hitet val lotta — mindvégig hű ós ki fogyhatat lan 
jóltevő pártfogója maradt a ref. hitre visszatért kis -barcsaiaknak : 
harangokat szerez számukra; képviselőtársai között több száz 
forintot eredményezett gyűjtést rendez az új egyházközség részére; 
szakadat lanul küzd és munkálkodik, míg a kis eg}diázközségnek 
templomát is fel nem építteti és nagyrószben sajátjából látja el az 
új egyházközséget t emplomi berendezéssel. Azután m i n t buzgó 
apostol el-ellátogat az ő kis nyájához: buzdítja, bátorítja és le lke­
síti őket; új erőt és kitartást önt lelkükbe és így tartja ébren bennük 
a felszított lángot. M a ezen egyházközség híveinek száma a százat 
közelíti és m i n d e n 40 éven a lu l levő egyén beszéli a magyar 
nyelvet. 

De a midőn szülőföldje magyarságáért így fáradozik, azért ő 
egy p i l lanat ig sem téveszti szeme elől az országos érdeket, a nemzet i 
kultúrpolitikát s e m ! 

A z eszmék hatalmától elragadott léleknek szenvedélyével 
csinál m i n d e n téren propagandát a magyar állameszmének, mely ­
nek testet öltött alakjaként a magyar nemzeti népoktatás lebeg 
l e l k i szemei előtt; mert mindazt , a m i a nemzetnek befelé szilárd 
egységet ós összetartást, kifelé pedig önérzetet és nagyhata lmi 
tekintélyt biztosíthat, mindaz t a nemzeti népiskolától várja. 
«A nemzet sorsa úgymond egyik par lament i beszédében 

2* 

1.9 


a mennyiben tőlünk függ, a népoktatás terén dől el es azért az 
igaz i nemzet i feladatok a népoktatás terén várnak megoldásra,". 
Nemzetünk p o l i t i k a i , társadalmi és e thnographai v iszonyai t buzgón 
tanulmányozva, Szathmáry lelkében mély gyökeret ver az a meg­
győződés, hogy az iskola nálunk nem pusztán kulturális tényező, 
nemcsak a d i d a k t i k a és paalagogia kérdése, m i n t más államokban, 
h a n e m a magyar faj és magyar állam létfeltételének alapja, 
vagy — hogy Szathmáry saját szavaival éljek — «oly kérdés, 
mely a magyar nemzetet csontig ós velőig érdekli», — és társa­
d a l m i , v a l a m i n t nemzet i politikánknak, h a n e m is egyetlen, de 
m i n d e n esetre leghatalmasabb, legbiztosabb eszköze, melynek 
faj fentártó és a lka lmas v iszonyok közé helyezve — nemzet i zmo-
sitó ereje van. 

A magyar törvényhozó testületnek Szathmáry egyik legrokon­
szenvesebb a lakja volt , k inek felszólalásait pártkülönbség nélkül 
örömmel és jóakarattal fogadták m i n d i g a hallgatók. M e r t h a 
képviselőtársai között tagadhatat lanul voltak is sokan, a k i k fölül­
múlták őt eloquentiában ; a k i k n e k szónoklatai szélesebb a lapra 
fektetve, gazdagabb t a r t a l o m m a l ömlöttek és tökéletesebb külső 
a l a k k a l d icsekedhettek : de n e m vo l t közöttük egy is , a k i az ügyet 
nálánál több hűséggel és odaadással szolgálta, vagy a k inek szavai 
mélyebb, erősebb és ellentállhatatlanabb meggyőződésből, m i n t az 
övéi, fakadtak vo lna . Ebben f e j l ik szónoki hatásának t i tka es 
ebben leljük szónoki sikereinek magyarázatát. 

M e r t Szathmáry, m i n t előadó szónok nem volt magával 
ragadó. A lángoló hév, a m e l y l y e l írni tudott , hiányzott élőszóbeli 
beszédéből. 0 n e m vesztegeti meg hallgatóit külsőségekkel, n e m 
a szónoki beszéd figuráival, n e m az előadás művészetével. Erős 
gondolatokat kifejező szavai inkább meleg közvetlenséggel, szoros 
log ika i rend által és az igazság erejével hatottak a hallgatóra; 
beszéde .• zamatos és t iszta magyarságú, tartalmas és szabatos volt , 
simán folyó és meggyőződéssel teljes, szívtől jövő és szívhez ható. 
V a l a m i n t szavai m i n d e n affectatió nélkül m i n d i g hű kifejezése 
voltak annak, a m i t érzett és a m i n t gondolkozott , azonképen 
tettei is m i n d e n időben a legszebb harmóniában voltak szavaival 
és igazolták érzelmeinek és szavainak tisztaságát és őszinteségét. 

A közoktatási bizottságban előadói minőségében és az 
országgyűlési tárgyalások alkalmával történt felszólalásainak ered­
ménye az a, magyar nemzet i nézőpontból megbecsülhetetlen fon-

20 


tosságu mozzanat , hogy az állami felügyelet ós ellenőrzés jogköre 
a kisdedóvási és középiskolai törvényben o ly kiváló módon érvé­
nyesül ; a tanítóképző intézeti tanárok fizetésrendezésének is ő 
volt lelkes szószólója; továbbá a tanítók és tanítójelöltek katonai 
szolgálati v iszonyaik rendezésének hasonlóképpen. 

A magyar tanítóság, me ly ügyeinek lelkes támogatóját látta 
m i n d i g Szathmáryban, az 1890. évi I V . egyetemes tanítógyülés 
elnökévé választotta őt. 

Szathmáry méltányolta és szerette a magyar tanítókat. N e m 
a népszerűség hajhászása miat t , a m i távol állott t iszta, egyenes 
jellemétől és nem tapsaikért, a melyek után n e m vágyódott soha­
sem ; h a n e m szerette őket — m i n t a nemzet i kultúra apostolait — 
szilárd és benső meggyőződésből ; mert annak az eszmének, me ­
lyet ő propagált; melynek néiDSzerűsítésére törekedett; melyet a 
közszellemben szent meggyőződéssé érlelni keblének leghőbb 
vágya-, megvalósítani életének legfőbb ideálja vo l t ; ennek az 
eszmének megvalósítását, ezen magasztos ideálnak megközelítését: 
az osztat lan ós oszthatat lan egységes magyar nemzet i államnak a 
magyar nemzet i népoktatás által leendő fölépítését — — általuk 
és tőlük várta. 

E z t az eszmét — és a tanítói állásnak ezen eszme szolgála­
tában való magasztos hivatását: a magyar nemzet i műveltség­
nek a népoktatás útján az alsó néprétegek milliói között való 
terjesztésének nemzet i nagy fontosságát fejtegeti a I V . egyetemes 
tanítói gyűlést megnyitó, eszmékben gazdag és gyönyörű szépségű, 
gyújtó hatású beszédében, melyért az a k k o r i közoktatásügyi m i ­
niszter, Csáky A l b i n gróf, egy Mindszentről hozzá intézett meleg­
hangú levélben lekötelező elismeréssel üdvözölte őt és a népokta­
tási ügyek élére, a vezetése alatt álló minisztériumba, m i n i s z t e r i ­
tanácsosnak meghívta. 

Szathmáry engedett a meghívásnak. N e m az állás, m i n t 
i l yen , kecsegtette őt, h a n e m , hogy élete eszményének megvaló­
sításához, melyért eddig inkább szóval és t o l l a i , m i n t tettel lép­
hetett sorompóba, közelebb hoza to t t ; hogy mód nyújtatik néki, 
ifjúkorának a magyar nemzet i culturáról szőtt álmait, messzemenő 
terveit reiílizálhatni. 

Szathmáry kész kultúrpolitikai p r o g r a m m a l , erősen k i a l a k u l t 
meggyőződéssel állott azon munkakör élére, a melyre e lhivatott és 
a melyre tehetsége és eddigi munkássága is praedestinálta. «Minden 

í2:L 


i sko la •— úgymond kedvező viszonyok közé állítva. Ivét érdeknek 
tehet k o m o l y szolgálatokat: az egyik a didaktikai -— kulturális 
érdek; a másik a nemzeti vagy állami érdek». E néhány szóban 
kristálytisztán tükröződik Szathmáry felfogása. Láthatjuk belőlük, 
hogy helyes népoktatási rendszernek csak azt tekintette, mely 
a mel le t t , hog}^ a nép sze l l emi szükségleteit kielégíti, valláserkölcsi 
életét nemesíti, az iskolát egyszersmind a hazafiúi érzések tűz­
helyévé t e s z i ; a h o l a nép minden.rétegének gyermekei a legmara­
dandóbb benyomásokat szerzik a nagy nemzet i család hagyomá­
nyaiból és a h o l felébresztetik és híven, gondosan ápoltatik a 
gyermek fogékony lelkében a nemzet nagy egységéhez való hozzá-
tartozandóságának érzete és tudata , a m e l y n e k segítségével azután 
fel foghatja, megértheti és átérezheti, hogy m i k voltak azon nagy 
ós lélekemelő motívumok, a mikért a letűnt nemzedékek imádkoz­
tak, küzdöttek, szenvedtek és vérzettek. 

«A nép érzéseiben hata l om gyökerezik.)) E s ennélfogva, ha 
a magyar k o r o n a területén m i n d e n i sko la , nemzetiségre-, nye lvre -
ós felekezetiségre való különbség nélkül, a nép gyermekeinek 
vérébe n e m olt ja be azon tanokat , melyeket hangosan hirdet a 
hazaszeretetnek magasztos evangéliuma, és ha k i o l t h a t a t l a n u l nem 
plántálja a haza jövő reményének, az ifjúságnak lelkébe azt az 
érzést, melynél fogva büszke önérzettel v a l l j a magát nemzete tag­
jának ; h a nem teszi az ifjú nemzedék szivét és lelkét fogekonynyá 
dicső nemzet i m u l t u n k emlékeinek méltányló megértésére és a 
haza je lenben való érdekeinek áterzésére és helyes felfogására; ha 
m i n d ezeket elérnie n e m sikerült: akkor az a népoktatás hasz ta lan , 
eredményeiben áldástalan munkát végzett és nem töltötte be 
nagyrarendelt hivatását. 

Szathmáry éles szemmel látott és jól itélt ; mert m i n d ­
ezen tényezőknek szükségességét és kiváló fontosságát mé­
lyen érzik még azok az államok is , melyek természeti helyze­
tüknél, múltjuknál és históriai alakulásuknál fogva, nemze-
t i leg is egységes és összetartozó egészet képeznek; melyeknek 
tagjai egységes népfajból állván, nyelvükre, múltjukra, szokásaikra 
ós érdekeikre nézve is azonosak : m e n n y i v e l inkább k e l l tehát, 
hogy áthasson e közszükség érzete minket abban a tudatban , hogy 
hazánkban, a v iszonyok polyglott természeténél fogva, az állam-
egység eszméje és gondolata, a lakosság nem m i n d e n rétegében 
vert még kitéphetetlen gyökereket. Azt Szathmáry j ó l tudta és 


erezte, hogy épen ez a tény teszi nálunk a nemzet i nevelés kérdé­
sének megoldását a legfáradságosabban realizálható tényezővé; 
de viszont ez a tudat győzte meg őt arról is , hogy csakis a szó 
legteljesebb értelmében vett nemzeti nevelésnek áldásos hatása 
alatt t i sztulhat és nemesbedhet ik népünk m i n d e n rétegének 
hazafias és erkölcsi felfogása, és terjedhet sze l lemi látóköre 
a n n y i r a , hogy tudatosan és imponáló erélylyel tud ja magától 
elutasítani és távol tar tan i a le lket len és káros idegen befolyá­
sokat, me lyekke l , a m i n t Szathmáry azt k o r a ifjúságától fogva 
szerzett személyes tapasztalataiból sajnosán tudta , egynémely 
nemzetiségi iskolában a gyermekek lelkülete és érzelmei a p h a n a -
t ismus és elfogultság maszlagja révén már csirájában megmérgez­
tetnek ; mert államellenes t a n o k k a l megtévesztve oktatják k i őket 
nemzetünk múltjának történetére; a m i t h irdetnek nekik , az hamis 
t a n ; a mire őket tanítják, az rút hálátlanság haza ós nemzet 
iránt; és a m i t szemük láttára művelnek, az tömjénezés — — 
hamis oltárok előtt. 

M a már m i n d e n k i t áthatott és a köztudatba is átment az a 
meggyőződós, hogy azé az állam,, a kié az iskola; és a nemzetisé­
geknek e téren kifejtett veszedelmes agitatiója tanúságot tesz 
a mel lett , hogy azt ők is erősen érzik, hogy a nemzet i élet 
emelését és fejlesztését czélzó v a l a m e n n y i tényező közt az i sko ­
lának ügye a legfontosabb állami érdek, — és hogy m i n t o lyan 
factor, me lyben állami életünk föltételeinek összes szálai össze­
futnak, az i sko la ügye az egész nemzetnek ügye, a melyért k e l l 
hogy egyforma odaadással és lelkesedéssel szálljon s ikra m i n ­
den ember. 

E z e n meggyőződés tüzelte Szathmáry hazafias lelkét ar ra , 
hogy évtizedeken által, l a n k a d a t l a n kitartással izgatott és állott k i 
a (('nemzeti népoktatás)) mel lett , és a m i n t az ut i ca i Cato m i n d e n 
beszédét C a r t h a g i n e m esse de lendam m a i kezdette meg és zárta 
be, azonképpen Szathmáry közpályán való működésének m i n d e n 
fényéből is hangosan kiált felénk az intő szózat, hogy nemzeti 
államot csak nemzeti népoktatás mellett fogtok teremthetni!: 

Szathmáry kultúrpolitikai törekvéseinek végczélját a nép­
oktatásügy államosítása jelöli. E z szól hozzánk «Nemzeti állam és 
népoktatási) czímű könyvének m i n d e n sorából és ezt bizonyítja az 
a kitörő öröm, me ly lye l azt az országos mozga lmat üdvözölte, 
melyet a népoktatás államosítása, érdekében Csanád vármegye 

2 3 


közigazgatási és törvényhatósági bizottsága 1895-ben megindítóit 
és me lyhez , elenyésző csekély kivétellel, v a l a m e n n y i törvényható­
ságaink, a többi között ' az ország szívének. Budapes t székes­
fővárosnak törvényhatósági bizottsága is csatlakozott . Jól esett 
látnia lelkének, hogy elveit egy nemzet helyeslése kiséri és hogy 
törekvései az egész országban örvendetes v i szhangra találnak. 

Szathmáry valóságos vallásos meggyőződéssel és bensőséggel 
h i t t a magyar nemzet i népoktatás államalkotó erejében. 

V o l t a k sokan és vannak még m a is , a k ik Szathmáryt felfogá­
sáért nemzeti rajongónak és terveit utolérhetetlen ábrándoknak 
állították. 

L e g y e n . 
H a ábrándozónak azt nevezzük, a k i élete m i n d e n reményét 

egy szent érzésnek, egy nagy gondolatnak, egy magasztos czólnak 
feláldozni kész; a k i m i n d e n örömét ezekben találta és m i n d e n 
törekvéseit ezeknek megvalósítására irányozá: akkor , a szónak i l y 
lelket felemelő nemes értelmében, valóban ábrándozó és rajongó 
va la Szathmáry György is. M e r t ő is oly feladat megoldására 
vállalkozott, me ly emberi erőnél magasabb v a l a ; ö is életének oly 
czélt tűzött k i , m e l y nem egy rövid emberélet alatt érhető el , sőt 
elérve is , reá m i n t egyénre teljesen haszon nélkül való. De h a i l y 
felfogással egy vizsgáló pillantást vetünk a törtenelembe, n e m az 
a kérdés vetödik-e fel szemünk előtt, hogy a Grachus-testvéreken 
kezdve, egy eszméért vagy egy meggyőződésért vagy az emberiség 
érdekeiért önzetlenül küzdők hosszú-hosszú lánczolatán keresztül 
f e l - f e l : C o l u m b u s és C a m p a n e l l a és K a m u s Péter és M o r u s Tamás 
és G a l i l e i és Savonaro la és hozzájuk hasonlóan sok-sok mások m é g : 
vájjon m i egyebek voltak ők, h a nem rajongók és ábrándozok? 
E s mindezeket meggondolva és múlt idők nehéz küzdelmeit a 
j e lenkor örvendetes eredményeivel összevetve, va l l juk m e g : 
ábrándozok voltak az emberi nemnek legnagyobb jóitevői. Őket 
korról-korra a népek gondviselő Istene küldi a világra áldozatul 
sze l lemi vagy erkölcsi sülyedesbe esett embertársaik megváltá­
sára, vagy hogy eszmék fényével igaz ösvényt mutassanak n e m ­
zetüknek. 

A z ember i haladásnak mezején egy fűszál sem kél k i , me ly 
nek magva verejték áztatta földbe gondos ősök által el nem 
vettetett, és az ivadék nem szedi le a gyümölcsét egy fának sem, 
melyet önzetlen elődök, sokszor önhasznukra való m i n d e n kilátás 

04 


nélkül, csupán a jövő reménységének fejében, n e m plántáltak és 
gondosan n e m nyesegettek. 

A népoktatásügy államosítása, melyért Szathmáry küzdött, 
de a m i m a még merő utópiának látszik, idővel be fog következni. 
B e fog következni a sze l lemi és p o l i t i k a i áramlatok l o g i k a i termé­
szeténél és expansiv erejénél f ogva : vaskövetkezetességgel, m i n t 
egy jól megoldott m a t h e m a t i k a i feladatnak az eredménye, és b i z ­
tosan m i n t egy sy l log ismusnak a zárótétele. A z útat. me ly a kezdet 
és a czólrajutás között húzódik, majd letűnt nemzedékek n y o m a i 
jelölik talán és az eszme első harczosainak sírhalmait százados 
m o h l ep i b e ; meglehet. De végtére l og ika i szükségességgel mégis 
eljő a nagy nap, me ly Szathmáry ábrándjait valóra váltja és akkor 
az ivadék, mely a kétségtelenül áldásos eredményeket élvezni 
fogja, v isszatekintve az eszme úttörő pályaküzdőire, n e m fog e l ­
m e h e t n i a Szathmáry György neve mel lett a nélkül, hogy k a l a p ­
levéve hálás kegyelettel áldást ne mond jon emlékezetére. 

Szathmáry erősen k i a l a k u l t tudatossággal, valóságos straté­
g ia i tervezéssel és számítással munkált népoktatási eszményének 
megvalósításán. A haza polgárai között a n n y i r a szükséges közös 
átérzésnek és összeforrasztásnak leghatalmasabb, talán egyedüli 
és kizárólagos tényezőjéül a magyar nyelvet tekintvén, törekvései 
a nyelvhatár terjesztésében jegeczesedtek k i . De e részben is első 
sorban az önvédelemre szorítkozik és azokat a helyeket szállja 
meg a magyar kultúra és államiság védőbástyáival, állami i sko ­
lákkal, a h o l a már elnemzetietlenedett magyarságot k e l l v issza­
hódítani, vagy azokat a községeket, a melyek «vérszegények 
magyarság tekintetéből)) és attól lehet ta r tan i , hogy a magyar 
kisebbség, m i n t ez oly sok esetben megtörtént, e lnyelet ik a túl­
súlyban levő idegen nemzetiség által. Ezután következtek az oly 
községek, melyekben a, magyar elem túlsúlyban lévén, a csekély­
számú más nemzetiségűekre assimiláló hatást gyakoro lhat az i s ­
k o l a ; negyedik helyen a tisztán idegen nyelvű és nemzetiségű oly 
községek, melyeknek higgadt és józanabb belátása lakossága 
önként és örömest hajlandó nyelv tekintetében is assimiláló dni, 
összeforrni velünk, h a az állam megadja a hozzá szükséges módo ­
kat és eszközöket •— a népoktatási intezetek felállítása által; mert 
önmaguk átlátják, hogy a teljes egyenlőségnek csak ez az egyedüli 
útja,, mert csak ez hárít el m i n d e n akadályt a nem magyar-ajkú 

-25 


polgártárs előtt; csak a magyar szó n y i t j a meg előtte az ajtót 
h ivata lba és társaságba egyaránt. 

A z erőszakos magyarosításnak szándéka távol állott Szathmáry -
tói. " M i nem a k a r u n k — m o n d j a egyik p a r l a m e n t i beszédében — 
senkit erőszakkal megmagyarosítani; de ezt n e m is tehetnék, mert 
nem rendelkezünk még arra sem a szükséges eszközökkel, hogy 
saját elkorcsosodott fajunkat, az elnemzetietlenedett magyarságot 
megmentsük, visszamagyarosítsuk. A z erőszakos magyarosítás 
ellenszenves és gyűlöletes törekvésének én n e m v o l t a m ós n e m is 
leszek szószólója. Én n e m vagyok nemzetiséggyűlölő és n e m a k a ­
rok panmagyarizálni; de m i n t magyar ember megkövetelhetem, 
hogy nemzetem egy része visszatereltessék azon testhez, melytől 
mostoha v iszonyok elszakították.)) 

A z imént mondottakból kiviláglik, hogy Szathmáry kultúr­
p o l i t i k a i p r o g r a m m j a a tisztán magyarajkú és magyar vidéken 
fekvő községeknek csak végső pontban szánt állami iskolát; csak 
kétségtelenül beigazolt szegénység esetében. E jelenséggel szemben 
önkéntelenül t o l u l a j k u n k r a a kérdés, hogy a k i o ly perzselő szere­
tettel szereti faját, m i n t a hogy Szathmáry azt szerette : m i kész­
tette őt i l y eljárást követnie? 

Könnyű a felelet. 
Szathmáry közvetlen tapasztalatok hatása alatt tanulmá­

nyozta az életet és tanulságot vont a történelemből, és h a a 
tényeknek csakugyan van megdönthetlen logikájuk — a m i n t 
m o n d a n i szokás — és h a a történelem valóban az életnek tanító­
mestere, a m i n t azt Cicero l e n n i állítja, akkor azon az a lapon , a 
me lyen i n d u l t , más eredményre, m i n t a melyre jött, lehetetlen 
volt j u t n i a ; mert az ő nézete szerint a tisztán magyar lakossággal 
bíró községekben az i sko la csak kulturális czélt szolgál, csak 
didaktikai feladatot old meg; a másik — a hazafias, a nemzet i 
czél, i sko la nélkül is e l van érve. Történelmünkben n e m k e l l 
messzire mennünk példáért. Szegednek sok ezernyi tömegben 
összesereglett, iskolázatlan és addig páriaként e lnyomott tanya i 
lakosságát K o s s u t h 1848-ban «a haza büszkeségének)) nevezte, 
midőn a p iaczon , beszédének hatása alatt, zuhogó esőben leemel ­
ték ka lap ja ikat és m i n t egy ember megesküdtek, hogy a hazát 
utolsó csepp vérükig megvédelmezik; e l lenben a hazánkban élő 
nemzetiségek nagy része, a H o r a és Kloska-féle lázadáson kezdve, 

26 


örömmel ragadott meg m i n d e n a lka lmat , m i k o r a magyarság el len 
síkra szállhatott. 

E z t az,érthetetlen el lenszenvet e lenyesztetni ; az i sko la i neve­
lés által a nemzetiségbelieket felvilágosítani, m e g n y e r n i és a 
magyar elemhez assimilálni volt Szathmáry életének egyik leg­
hőbb vágya; mert az ő hite szer int «Magyarország csak azon 
mértékben lesz igazán magyar állam, a m i l y mértékben sikerül a 
magyar nemzet számbeli és faji gyarapodását előmozdítanunk*). 

H a élt va laha ember, a k i a magyar elemnek sze l l emi 
suprematiáját Magyarországon óhajtotta: Szathmáry is lelkének 
egész teljével áhította a z t ; de a nagy nemzet-összesség azon 
részének, melyet «nép» fogalmával, a szó közönséges értelmében 
jelölni szoktak, ő sem assimiláló erőt n e m tulajdonított, sem 
assimiláló tehetséget. 

A ho l a magyarság eloláhosodott, ott is ez a processus n e m 
az oláh köznép hatása folytán következett be, h a n e m egy kényszer­
he lyzetnek volt az, ép oly természetes, m i n t szomorú eredménye. 
M i n t h o g y az egyes községeknek nagy minoritásban levő magyar 
eleme külön i sko la állítására a szükséges anyagi eszközökkel n e m 
rendelkezett , gyermekét iskoláztatni azonban mégis akarta , tehát 
gyermekét az oláh, szerb vagy tót iskolába küldte, a h o l a sok-sok 
ezernyi magyar elemre, nem a más nemzetiségek összessége, h a n e m 
azok közül csalikét tényező gyakoro l ta az elnemzetietlenedő hatást: 
az egyház és az iskola, vagyis : a pap és a tanító. H o l o t t azon sok 
százra menő községeinkben, a melyekben egyenlő anyagi v iszonyok 
között éive a két, sőt háromféle nemzetiségek mindegy ike tart 
fenn iskolát és t e m p l o m o t : évszázados együttlakás után a kölcsönös 
assimilátiónak legcsekélyebb n y o m a sem észlelhető. 

M i n t a mágnespatkó, melynek hajlása és az a körül elterülő 
túlnyomó nagy test-tömeg, bár az egésznek kiegészítő, nélkülöz­
hetet len és összetartó rész/\ érzéketlen vesztegel és csak a csúcsok 
gyakoro lnak ható és vonzó erőt : i lyenek a nemzetek. Tétlenül 
vesztegel a sokaság, míg államalkotó és erősítő tekintetből a ható 
és vonzó csúcsokat a szellemi és születési arislokratia képviseli, — 
és ennek t a r t a l m i l a g és számbelileg is minél magasabb fokon álló 
sze l l emi suprematiája bír döntő és alakító hatással állam-élet ós 
nemzet-erősödés nézőpontjából. 

De Szathmáry, n o h a l e l k i szemei előtt m i n t végső czél az 
exclusiv államosítás lebegett, és hite szerint, a m e n n y i t az i sko la -

27 


hói bármely tényezőnek átengedünk, anny i t engedtünk át az 
országból, vagy legalább is a nemzet erejéből és h a t a l m i feltéte­
leiből, azért sem az elérhető czélt, sem feladatának korlátait soha 
n e m téveszté szemei elől. Éles szeme átlátta, hogy az államosítás 
egész vona lon való keresztülvitelének sem a módja, sem az ideje 
meg nem érkezett e l : pénzügyi v i s z o n y a i n k , hit fe lekezet i érdekek, 
p o l i t i k a i intézmények és nemzetiségi tekintetek áthághatatlannak 
tetsző gátakként emelkednek. 

Azért tehát, midőn mindezen körülmények szorgos figye­
lembe vételével a fennálló viszoiryok között is realizálható, föntebb 
vázolt részleges államosítási tervét megteremtette, azt főleg az 
északi, északkeleti és délkeleti felföldek nagy tömbökben l a k t a 
nemzetiségi vidékei folyamvölgyeinek megszállása által igyekezett 
realizálni, hogy i l y módon a nagy nemzetiségi tömegeket, ha 
egyelőre csak keskeny sávok által is, egymástól elváiaszsza. 
E mel le t t különösen kedves eszméje volt , az erdélyi ke let i 
megyékben, az oláh-tengertől körülvett Háromszék, Cs ik , U d v a r ­
hely és M a r o s - T o r d a vármegyékbeli székely magyarság zömét az 
alföldi magyarsággal összeépíteni, még pedig egy kettős híd által, 
melynek egyik ága, értvén ez alatt az állami iskolák egyik hosszú 
lánczolatát, Maros-Tordától — Szilágy és B i h a r megyéken keresztül, 
a másik pedig a M a r o s völgye mentén húzódott v o l n a azon kettős 
ezéllal, hogy míg egyrészt a magyarságot összeköti, másrészt éket 
ver és elválasztja az éjszaki oláhságot az Erdély középvidékén 
lakótól és ezeket ismét a délvidéki oláhságtól. 

E z e n kiváló érzékkel és mély belátással felállított terveknek 
realizálásán dolgozott azután Szathmáry csöndesen, z a j t a l a n u l ; 
de — az ország pénzügyi v i szonyaihoz mért dimensiókban — 
l a n k a d a t l a n és buzgó kitartással: boldogan, hogy a miért egy élet 
javarészén küzdött, most keresztül is v i h e t i . 

E s ezen, szilárd meggyőződés alapján, érett megfontolással 
létesült tervének kivitelében azután s e m m i sietség, s e m m i kap­
kodás, s e m m i szertelenség, s e m m i tétova, s e m m i ötletszerűség, 
és soha egy p i l l a n a t n y i megtántorodás: sem a barátság kedve-
zéséért, sem a nagyok kegyeiért; mert az ő szeme előtt m i n d i g a 
közjó érdeke lebegett, saját énjének teljes háttérbe szorításával. 
E v e k e n keresztül készült, ha ladt a magasztos rendeltetésű a lko ­
tás, és a. mester örömittasan legelteté rajta szemei t ; míglen a nagy 


munkától, melyhez lelkével forrva volt . hírtelen, váratlanul 
a hűséges sáfár elszólíttatott. 

A z ember i erőt meghaladó túlfeszített m u n k a , melyet 
Szathmáry, m i n t m i n i s t e r i tanácsos hat éven által végzett, meg­
őrölte testi erejét, és a mind -gyakrabban jelentkező rosszullét 
arra készteté, hogy az 181)7. év tavaszán több h a v i szabadságidőt 
kérjen egészségének helyreállítására. Fájdalom későn. A z első 
consultat io alkalmával már, az orvosi tudomány eltörte Szathmáry 
feje fölött a halálos Ítélet pálczáját, és barátai, k ik szenvedései 
nehéz nap ja iban gyakran és gyakrabban keresték fel , hogy kissé 
elszórakozzak a nehezen szenvedőt : fájdalmas szemtanúi voltak 
fokozatos pusztulásának. O-maga kezdetben még remélt és beteg­
sége első hónapjaiban, m i k o r fájdalmai engedték, történeti t a n u l ­
mányokkal foglalkozott, hogy megírja a m. t u d . akadémia részére, 
me ly az előző évben tagjai sorába választotta, székfoglalóul 
«A magyar faj kulturmissiója a keletem czímű tanulmányát, a 
mely azonban mind jobban súlyosbodó bajánál fogva csak befeje­
zet len töredék m a r a d t ; töredék, m i n t kultúrpolitikai terveinek 
és nemzet i törekvéseinek realizálása; töredék, — m i n t maga 
egész élete. 

Szabadságidejének az 1897. évi szeptember hóban történt 
lejárta, Szathmáryi n e m találta oly egészségi állapotban, hogy 
állását a minisztériumban elfoglalhatta vo lna . E z a körülmény 
teljesen megtörte bizalmát, hitét és reményét javulása iránt. 
Pess imismusra hajló borongó le lke most már érezte, hogy pályá­
jának alkonyulásához érkezett; látta, hogy a czél, amely után 
sóvárgott és mely felé életének m i n d e n törekvései irányozva voltak, 
csak részben van még elérve és egészen eléretni ő általa immár nem 
is fog, — és hogy a feladat, melynek biztos nyomán látta magát, csak 
egy lépéssel legfeljebb, h a van elébbre hozva a megoldáshoz most, 
midőn ő reá nézve a tevékenység tere lezáródik örökre. 

L e l k i állapotát m i sem tükrözi hűbben, m i n t az a tény, 
hogy barátai, k i k felkeresték, ezentúl Jób szenvedései könyvének 
olvasásában találták elmerülve. E s ebben a tényben rajzolódik 
Szathmáry sorsának egész t rag ikuma. 0 , a k i világot átjáró esz­
mékért hevült, és csak azért, hogy ezen eszmék egyik lángelméjű 
szószólójának műveit eredetiben olvashassa, n e m sokalta egy 
idegen nye lvnek elsajátításával járó fáradalmakat: most a tűrés­
nek és szenvedésnek könyvében keresett enyhet és vigasztalást. 


Megfosztva munkaerejétől, elzárva élete czéljától, akadályozva 
ideális törekvéseiben : valóban —- miként Jób — ő is mindenét 
veszíté. Gyötrő fájdalmaira, testi és l e l k i szenvedéseire fenkölt 
lelkű, szerető hitvesének gondviselésszerű, odaadó ápolása igye­
kezett enyhet h o z n i ; azonban a súlyos csapást, m e l y a családra 
a sorstól szánva volt , ezen önfeláldozó szeretetnek legmeghatóbb 
megnyilvánulása sem bírta feltartóztatni. 

De h a szenvedései szívettepőek valának is, és halála megvál­
tás emberfölötti fájdalmaitól : a legkeserűbb pohár mégis elvonatott 
panaszos a jka i elől. Érzékeny szíve megkíméltetett a legrette­
netesebb csapástól, me ly e földi létben érhette v o l n a ; mert kiváló 
tehetségű, r i t k a szorgalmú es nagy reményekre jogosító, egyetlen 
fia, n e k i is bálványozva szeretett szemefénye, az egész családnak 
büszke reménye — két héttel későbben követte őt az öröklétbe : 
magával vivén a lesújtott család vigaszát; édesanyjának jövőbe 
vetett hitét, életének m i n d e n örömét és a fájdalom hét tőrdöfésétől 
megtépett szívének könyörtelenül összezúzott reményeit. A beteg­
ségénél fogva ekkor már amúgy is elkerülhetetlenül közeli halál­
nak szánt apával szemben, az i s teni kegyelem valóban teljes 
nagyságában nyi latkozot t meg, midőn e megrázó csapás bekövet­
kezése előtt szólította őt magához • 1898. évi január hó 14-én. 

Szathmáry 52 esztendőt élt. Aránylag kis életkor alatt nagy 
és szép életpályát futott át ; élete gazdag volt küzdelmekben, de 
a közügyre értékes vívmányokban és egyéni s ikerekben is . Becsü­
letes, nemes törekvéseiért az i s ten i gondviselés meg juta lmazta őt, 
midőn kedves, bo ldog házi tűzhelyt ada néki és a polgári javak 
legmagasabbjával, a közelismerés koszorújával övezte halántékait. 
Az óriási részvet, mely végtisztességtételén m e g n y i l a t k o z o t t ; a 
fájdalom, m e l y l y e l barátai koporsóját körülállották, és a mély 
bánat, m e l y nagyszámú elvtársai részéről őt sírjába kísérte: meg­
mutat ta , hogy sokan voltak, k i k értették és átérezték az ő intentióit 
és méltányló elismeréssel adóztak a za j ta lan , de eredményeiben 
áldásos munkának, melyet ő soha n e m csüggedő kitartással, párat­
l a n állandósággal és szünetlen buzgósággal szolgált, de melyet 
befejeznie, nékie végzetétől meg n e m adatott. 

De ha a zászló kiesett is a lelkesen küzdő ba jnoknak fáradt 
kezéből, mielőtt azt a vár fokára győzelmesen kitűzhette v o l n a : ez 
n e m csökkenti érdemeit. E zászlót ö szőtte ; ő emelte f e l ; köréje 
híveket ő t oborzo t t : szőtte pedig önzetlen hazaszeretetének és 


nemes idealismusának tiszta színarany szálaiból; fennen lobogtatta 
jobb napokban , erejének és munkabírásának teljében ; köréje ezél-
tudatos, összbangzó munkára Magyarország tanítóseregét legelőször 
ő egyesítette; a társadalom m i n d e n rétegéből is toborzott táborába 
híveket és lelkesedést öntött beléjük az ő lelkesedéséből, midőn 
saját életével és tettei által példát mutatott , hogy a legféktelenebb 
rea l i smusnak szertelen hullámcsapásai között is , miként lehet és 
k e l l ideális nemzet i és hazafias czélokért, soha meg n e m tántorodó 
állhatatossággal és nemes hévvel küzdeni mindhalálig híven 
és rendületlenül. 

3 1 


