
FABÓ IRMA

A radikális sajtó kialakulása: Világ 1910—1914

„Radikális sajtó nélkül nincs radikális közvélemény" — ez a jelmondat
fejezi ki a Világ című napilap célját és értelmét. Irodalom- és sajtótörténet
egyaránt szabadkőműves alapítású, radikális hírlapként emlegeti.1 A szabad­
kőművesség célja ,,a felvilágosodás terjesztése, a lelkiismereti, vallási és
szellemi szabadság megóvása", de ennek mindaddig nem egyértelmű velejá­
rója a radikalizmus, míg nem érvényesíti azt a felfogást, hogy ,,a szabadkő­
művesség csak az eszme érlelésére alkalmas, a harc aztán az egész társadalom
feladata".2 A Világ is csak a szerkesztés többéves ár-apály hullámainak elül­
tével jutott el jelmondatának találóan tömör megfogalmazásáig és az annak
lényegét töretlenül tükröző lapig.3 Kialakulásának e változatos korszaka 1910
elején kezdődik és majdnem három évig birkóznak a megújulás eszméit érlelő
erők a megalkuvó, tolakodó középszerrel saját soraikban, míg 1913 első felében
P U R J E S Z Lajos szerkesztése megszilárdítja az újságnak a köztudatban fenn­
maradt határozott jellegét. A lap alakulását az alábbiakban elkísérjük 1914
nyaráig, amikor a háború kitörése kényszerű változást hoz az újságíróra és az
újságírásra is. Az az ötven hónap, amelyet a napilap életéből áttekintünk,
tanulságaiban újságíróiskolának is beillik, s egyúttal figyelemreméltó történelmi
és művelődéstörténeti mozaikokat rögzít.

Az erősbödő polgárság haladó szemléletű rétege 1908 táján mind kevésbé
használhatta ki az egész országban befolyásos fővárosi sajtót radikális eszméi
terjesztésére. A századfordulón még a haladó polgári értelmiségnek szólt, sőt
utóbb a merészebb Szabad Gondolat mellékletet hozta a Budapesti Napló,
ekkor azonban már rohamosan zsugorodó, „eladottá" hanyatlott orgánum; a
függetlenségi Egyetértés kelendősége is megcsappant, a szintén függetlenségi

1 A Világ teljes pályafutásának rövid összefoglalását 1. legutóbb KEMÉNY István :
A régi „Világ". Magy. Sajtó. 1965. 378 — 9. 1. Jellemzi: BÖLÖNI György: Magyarság—
emberség. Bp. 1959. 265, 526. 1. DEZSÉNYI Béla—NEMES György: A magyar sajtó 250 éve.
Bp. 1954. 235 — 6. 1. GERÉB László: Pogány József. (Kultúra—álkultúra.) Bp. 1962.
312 — 3. 1. HORVÁTH Zoltán: Magyar századforduló. Bp. 1961. 331. 1. A magyar irodalom
története. 5. k. (BODNÁR György) Bp. 1965. 38. 1. PINTÉR Jenő Magyar irodalomtörténete
8/1. k. Bp. 1941. 76. 1. RÉVAI József: Irodalmi tanulmányok. Ady Endre. Bp. 1950. 124. 1.
(s további kiadások) VARGA József: Bölöni György. (Tanulmányok a magyar szocialista
irodalom történetéből.) Bp. 1962. 287. 1. Vö. még DERSI Tamás: A rejtélyes doktor. Bp.
1965. 132, 133. 1. Az egykorú adatok kiegészítését — megerősítését elsősorban BÁLINT
Lajos (a továbbiakban megkülönböztetésül: az író B.L.) és MIKLÓS Jenőné, továbbá
GERŐ Ödön leánya, GODA Gábor, PÉCHY Blanka szívességének köszönöm.

2 Várady Zsigmond. Világ. 1913. jan. 18. 1. 1. (vezércikk-nekrológ)
3 A mottó: Világ. 1913. okt. 19. — ,,A Világ . . . sem volt mindjárt a kezdetben

'radikális'." BÖLÖNI György: Ady az újságíró. Bp. 1956. 61 — 2. 1.

3 Magyar Könyvszemle

318 Fabó Irma

Budapest pártlap, s nem éri el a radikális mértéket; e párt félhivatalosa, a
később JusTH-párti Magyarország esti lap lévén, hatása nem azonos a reggeli
újságokéval; a „nem szocialista, csak plebejus" A Nap ellenzékiségét túl­
harsogja, majd eltompítja bulvár-jellege; az Esti Újság szinte kizárólag
Budapesten kelendő, hírvivő rikkancs-lap; a liberális Pesti Napló talán csak a
klérussal szemben valóban ellenzéki, üzleti szempontjai az elsődlegesek, a
Magyar Hírlap konzervatívan liberális. A Népszava jellegénél fogva nem szó­
csöve a polgárságnak, a kormány támogató lapok pedig természetesen nem
lehetnek radikális propaganda támaszai.4 A hiányt nem tölthetik ki a megerősö­
dött progresszív folyóiratok (Huszadik Század, Nyugat) sem: csatázó napilapra
van szükség, és ez a törekvés egybefonódik a nagyközönségnek szóló, szabad­
kőműves eszméket terjesztő sajtó megteremtésének igényével.5

A szabadkőművesség alapszabályai ,,a közügyek körül kifejtendő hasz­
nos munkára" serkentenek, viszont ,,kizárnak köréből minden politikai és
vallási kérdést".6 E két pont eltérő felfogású értelmezésével virultak ekkor
Magyarországon — összesen mintegy öt-hatezer, jobbára értelmiségi taggal
— teljesen konzervatív páholyok, amelyek kizárólag a jótékonykodást te­
kintették feladatuknak, meg eléggé soviniszta ún. „nemzeti" páholyok és
több radikális is. Tagjaik közt vannak hivatásos újságírók, akik a legkülön­
bözőbb érdekeltségű lapokba írnak, de persze óvatosan igazodva a szerkesz­
tés irányához (így a Budapesti Hírlaj) munkatársai sorában !'). A prog­
resszívek ellenben sürgették a haladásra, szabadgondolkodásra oly veszedel­
mes ,,mind jobban előtérbe nyomuló klerikális irányzat" ellen az egyenlőség,
testvériség, szabadság vezéreszméjének erélyesebb védelmezését. ,,Uj harci
módról, új fegyverekről és új fegyvertársakról kell gondoskodni" — fejti ki
ezért közülük YARTIN (NYITRAI) József.8 Az Eötvös-páholy el is határozza
napilap alapítását, anélkül azonban, hogy programját eleve szabatosan meg­
fogalmazná és a szervező dr. BÁLINT Lajos ügyvéd ezt meglehetős fellengzősen
teszi meg;9 bár buzgó agitációja sikeres, sokban elfogult nézetű propagandá­
jának eszmei kára utóbb megmutatkozik. Az anyagi alapot eléri ötezer elő­
fizető és 300 000 korona, hamarosan túljegvzett alaptőkéjű részvénytársaság
formájában.10 A lap címére pályázatot hirdettek, s Világ néven indult meg 1910
március 30-án úgy, hogy a kiadóvállalat vezetője dr. BÁLINT Lajos, felelős

4 Budapesti NaplóróW.WözJo^i 3. jegyz. i. m. 49. 1. LENGYEL Géza: Ady a műhely­
ben. Bp. 1957. 307. 1. BN és A Nap-ról GERÉB László: A munkásügy irodalmunkban.
Bp. 1961. 150. 1.

8 A szabadkőműveseknek megvoltak ugyan a maguk időszaki tájékoztatóik,
amelyek nyomtatásban jelentek meg — Kelet (Kézirat szabadkőművesek számára), s
párhuzamosan a németnyelvű Orient ; Dél; majd 1910-től az Eötvös-páholy kiadásában
Progressió — de ezek nem szóltak a nyilvánosságnak.

6 I I . Alaptörvénv 1. ül. 2. §. L. SZENDE Pál: Szabadkőművesség és politika. Dél.
1908. ápr. 29. 1—2. I.

7 Dél. 1911. márc. 15. 4 — 5. 1.
8 Munkánk reformja. Kelet. 1908. ápr. 25. 160. í.
9 A lap ,,az intranzigens liberalizmus mellett a hazafias, erős magyar szellem

ápolását tekinti irányadónak". Kelet. 1909. márc. 15. 126. 1., Dél. 1909. márc. 15. 8. 1.,
márc. 30. 5. 1. (A legradikálisabb páholyok — Martinovics, Petőfi — ösztönzése nem
válhatott hangadóvá, mert — nem volt pénzük !)

10 Dél. 1910. márc. 15. 2 — 3. 1. Laptulajdonos a Báró Eötvös József Irodalmi és
Nyomdai rt. (1. még: Világ. 1910. máj. 1. 8.1.) Az alaptőke ötszázezer koronára emelkedett:
1. Progressió. 1910. nov. 1. 1 — 2. 1.

A radikális sajtó kialakulása: Világ 1910—1914. 319

szerkesztő Y ARTIN József lett, ,,a szellemi irányítás és a szerkesztés zöme"
pedig GERŐ Ödönre hárult.11

A politikai célzattal induló újság programját most már a szerkesztők
fogalmazzák meg a politikai helyzethez képest: „Általános, titkos választói
jog, felekezetlen közoktatás, teljes progresszív adózás és szekularizáció: ezek a
nemzeti magyar állam legfőbb szükségességei."12 A pillanatnyi helyzet pedig az,
hogy alig váltotta föl gr. KHUEN-HÉDERVÁRY Károly miniszterelnök és belügy­
miniszter kormányzata a koalíciót, új választásokat írt ki a régi — se nem
általános, se nem titkos — választójog alapján; az erősbödő klerikális befolyás
támaszaként gr. ZICHY János lesz az ,,inkább vallási, mint közoktatásügyi"
miniszter; az ország gazdasági és szociális állapota a dualizmus, és az „agrárius"
rendszer sanyarú függvénye; a feszültség Szerbiával Bosznia-Hercegovina
annexiója és a hároméves vámháború lezajlása óta csak tessék-lássék enyhült;
kényes kérdése a „magasabb politikának" FERENC FERDINÁND trónörökös
változó mérvű befolyása az agg uralkodóra.

A Világ tartalmának részletes elemzésére, minden programpontja meg­
nyilvánulási módjának bemutatására itt terünk nem lévén, a lap életének csak
néhány fontos vagy jellegzetességéért kiragadott külső és belső eseményéhez
kanyarodhatunk el.

Az előkészületekben még nem vettek részt, az újság megindulásakor kap­
csolódnak be a polgári radikalizmus fő szószólói, így a szerkesztő munkatársa­
ként politikai vezérük, JÁszi Oszkár: a cikkek—vezércikkek sora élénk bizonyí­
téka a GERŐ Ödönnel barátsággá erősödött elvbarátságának. Jelentős vezércikk­
író GERŐ Ödön mellett GODA Géza, s hamarosan fel felbukkannak A D Y írásai
is.13 Mindhárman méltánylói, de egyben bírálói is JÁszinak, mert doktriner vol­
tában felismerik politikája gátló korlátját. Viszonyukat, felfogásukat, működé­
süket mégis legjobban értékeli JÁszi Oszkár abban a levelében, amelyet a mes­
ter- és bajtársként tisztelt GERŐ Ödönhöz a Huszadik Század szerkesztőjeként
intézett: „Mindaz, ami ma csírázó, bíztató, harcos az új intellektuális Magyar­
országon, az tetemes részben abból a publicisztikai talajból kelt ki, amelyet Ön
és néhány — nagyon kevés — kitűnő társa művelt meg, kik megmaradtak ne­
héz, keserves és gyalázatos időkben tiszta és európai férfiaknak."14

A Világ első szerkesztőségének belső munkatársai közül a fontosabbak
BÖLÖNi György, CSÁTH Géza, D É R I Imre, E R D É L Y Jenő, E R É N Y I Nándor,
GODA Géza, PÁSZTOR Mihály, PAYR Hugó, SOLTÉSZ Adolf. A lap külső meg­
jelenése jobb a konzervatív újságokénál, mégsem elég modern; bár fejlécét a
kiváló grafikus FALUS Elek rajzolta, tipográfiáját és papírját maguk az alapítók
belyegzik hamarosan avultnak.15 Címoldalán a vonal alatti tárca tartalma
elbeszélésen kívül néha kritika, útirajz, jelesebb ismeretterjesztő cikk vagy

11 L. Kelet. 1910. márc. 15. 150—1. 1. — Az alapítás eredeti okmányai Budapest
ostromakor elégtek, csak az előzményekből maradt fenn annyi, hogy dr. BÁMNT Lajos
ügyvéd Budapesti Újság című lapra nyújtott be — talán tapogatódzó? — engedély­
kérelmet 1910. márc. 3-án, s azt még aznap elutasították, mert ilyen nevűt már előbb
engedélyeztek. (Fővárosi Levéltár 1910. Tanácsi I. üo. I 20380—I. 960/910.)

12 Előfizetési felhívás. Világ. 1910. ápr. 1.
13 GERŐ Ödön főszerkesztő már a húsvéti lapindítás előtt felkereste levelével

Párizsban ADYt, s tőle készséges választ kapott, közli GELEJI Dezső. (Ady ismeretlen
levele a Világ szerkesztőjének. írod. tört. 1958. 457. 1.+ facsimile.)

14 A levelet, mely GERŐ Ödön leányának birtokában van, 1910. jan. 22-én írta.
15 Dél. 1910. márc. 31. 10. 1. — A lapot 1913. márc. 23-ig a Globus, azután a Nap

nyomda készíti.

320 Fabó Irma

irodalmibb riport, de vers igen ritkán tarkítja. Kisvártatva fölé kerül a Hírek
élén megindított Naptár, ez a mindennapos emlékeztetés progresszív, vagy
ellenkezőleg: elrettentőén reakciós évfordulókra, világos kommentárral vagy
anélkül, pusztán a tények erejére bízva a hatást. A hírfej cikk sem tűnik el
egészen, újdonságokkal vagy akár egy-egy színfolttal, mint KnÚDYtól A régi
pesti polgár vagy a Vasárnapi versek: GÁBOR Andor bökversei. 1913-ban
azután újból visszatér erre a helyre a Naptár.

A lap állandó rovatai címükben csak kevéssé különböznek a nagyobb
újságokban szokásosaktól, viszont arányukban és tartalmukban jelentősebbek
azok, amelyeknek közvetlen szerepük van a radikális követelések támogatásá­
ban. Mindenekelőtt a Közoktatás: szinte szaklap gondosságával számol be
minden idevágó eseményről,16 a hozzá kapcsolódó cikkek pedig az oktatásügy
sok mélyreható baját világítják meg. Főleg ÁGOSTON Péter, KTTNCZ Aladár,
SOMOGYI Béla, SZABÓ Dezső, ZIGÁNY Zoltán fogalmazza meg tényekre támasz­
kodva meggyőzően az állami népoktatás követelését az elfogult és sikertelen
felekezeti iskolák helyett; ismertetik a klerikális túlsúly, az erőszakos magya­
rosítás hatását és visszahatását, a tanítók és tanárok nyomorát és gúzsba­
kötöttségét, a hosszú harcot nyugdíjuk rendezésére; szólnak reakciós egyetemi
ügyekről, s az Akadémiáról, ahonnan ,,ami élet, az kívül maradt".17 A rova­
tokban vagy a hírek között rendszeres tájékoztatást találunk a Galilei Körben,
a Társadalomtudományok Szabad Iskolájában, a Női Líceumban és a Szabad­
gondolkodás Magyarországi Egyesületének rendezésében tartandó és tar tot t
előadásokról. A Főváros rovatnak Budapest-szakértő vezetője, PÁSZTOR
Mihály, érdekes közérdekű cikkeket is ír. Ha Könyvekről számolnak be, a
selejteset meg sem említik, de haladó folyóiratokat ismertetnek és a könyvtár­
ügy is helyet kap SZABÓ Ervin cikkeiben, népkönyvtárakról szóló hírekben.
A Testedzés ügyét a lap modern, jó pedagógiai felfogásban karolja föl; a stock­
holmi olimpiáról 1912 júliusában BODOR Ödön tudósít. A Közgazdaság szerkesz­
tésével a kortársak eleinte elégedetlenek, számunkra a rovatvezető KOVÁCS
Sándor György cikksorozata vonzó: Nagy nevek a Cityben, közte JÓKAI és
MIKSZÁTH kapcsolata a közgazdasági élettel, persze anekdotával fűszerezve.18

A Szerkesztői üzenetek apró szedésében sok nagy eszme tudományos megvilá­
gítása búvik meg, amit persze a klerikális sajtó is észrevesz; a hirdetések
sohasem nyomják el a szövegrészt úgy, mint az üzletiesebb vállalkozású lapok­
nál. Az általában szokásos folytatásos regény hosszabb időszakok kihagyásával
fordul elő, de említésre méltó Anatole FRANCE két regényének első közlése
magyarul BÖLÖNI György fordításában (A pingvinek szigete 1910-ben és Az
istenek szomjaznak az eredeti megjelenésével párhuzamosan 1912-ben), azon­
kívül W E L L S Tono-Bungay-ja és K R Ú D Y Martinovics-regénye: A mécses elal-

16 így szerepel ismételten SZABÓ Dezső mint a székelyudvarhelyi főreál, majd a
sümegi alreál tanára: Szabó Dezső fegyelmi ügye. Világ. 1910. dec. 24. 13. 1. (E megjegy­
zéséért: „Éhes gyomorral nem lehet a Himnuszt énekelni.") Válasz Tisza Istvánnak, uo.
1911. máj. 4. 5. 1. (Hivatkozik a „Még kér a nép"-re.) Egy liberális tanár üldöztetése.
Klerikális aknamunka, uo. 1914. júl. 23. 9 —10. 1. (Nyílt levele a közoktatásügyi minisz­
terhez.)

17 A népoktatás helyzetére jellemző, hogy 1912-ben (1. Világ ápr. 23. 17. 1.) 61
növendék jutott egy tanítóra és az iskolaköteles gyermekek öt százalékának nem volt
sem iskolája, sem tanítója. Jellemző a klerikális felháborodás is: „Az új Reform-klubba
mintegy negyven tanár és tanító lépett be." Darázs: Veszedelmes tünetek iskoláinkban.
A Cél. 1911. 42—44. 1. Az Akadémiáról 1. MIKLÓS Jenő: 70 év. Világ. 1910. máj. 1. 9. L

18 I. Jókai. 1912. ápr. 14. 15 — 6. 1. I I . Mikszáth. 1912. máj. 1. 1 3 - 4 . 1.

A radikális sajtó kialakulása: Világ 1910—1914. 321

szik. Van viszont még egy szórakoztatásra szánt rovat, a Kis tárca. Csak
nagynéha tartalmas, többnyire sekélyes történetkéivel elárulja, hogy sokáig
ingyen-rovat volt: a szerzői jogegyezménynek Magyarország nem volt tagja, s
így a tárcába szinte mindig divatos francia, esetleg angol, néha északi íróknak a
szerkesztőségben lefordíttatott „lektűrjei" kerültek bele. Akad azonban
világirodalmi értékű is közte, így CSEHOV, TOLSZTOJ, MAETERLINCK, MAU­
PASSANT, STRINDBERG, SIENKIEWICZ elbeszélései. A magyar irodalom megje­
lenése a Tárca rovatban döccenőkkel bár, de tartalomban és formában maga­
sabb színvonalú oly művelőivel, akiknek prózáját KOSZTOLÁNYI szavával
valóban „ízlelgetni kell a nyelvünk hegyével":19 ADY, BARTA Lajos, KAFFKA
Margit, KOSZTOLÁNYI, K R Ú D Y (szepességi történetei cikksorozatként is Egy
krónikás könyvből gyűjtőcímmel), MIKLÓS Jenő, MOHÁCSI Jenő, MÓRICZ Zsig­
mond (Lobogó szovétnek-sorozeita, Fáklya című regényének alapja), NAGY
Lajos, SOMLYÓ Zoltán, a könnyedebbek közül LAKATOS László, V A J D A Ernő —
közben azonban sok jellegtelen, semmitmondó írás.20 A cikkek között fárad­
hatatlan ismeretterjesztő D É C S I Imre idegorvos, aki Florestan és Bartolo jel­
zéssel mint szépíió is érdekeset nyújt, éppígy SZÁSZ Zoltán (Zenit), és alkalom­
adtán többek közt BALÁZS Béla, BÍRÓ Lajos, POGÁNY József, RÉVÉSZ Béla,
SZENDE Pál, VÁRADY Zsigmond, később (gyakran jelzetlenül) az író BÁLINT
Lajos, MAGYAR Lajos.

Hiába mondja azonban oly szépen az első előfizetési felhívás, hogy ,,A
Világ az elszánt, megalkuvást nem tűrő szabadelvűség újságja" és sorolja fel a
„demokratikus szabad magyar államot" jelentő eszményeit, sokszor hajlik a
lapot fenntartó, s a „szabadszelleműeknek csak töredékét" egyesítő konzerva­
tív kis- és nagypolgár szabadkőművesség igényei felé.21 így kerül az időlegesen
szabadelvű igyekezetű dzsentri SZEMERE György a szerkesztő munkatársaként
az első számra, s szerepel hamarosan elapadó langyos tárcanovellákkal. Elég
bő hely jut botrányoknak és pöröknek akkor is, ha nem ÁCHIM András gyil­
kosainak felmentő pőréről van szó — ezzel viszont a tárgyalások részletes köz­
lésén kívül nagyhatásúan foglalkozik vezércikkben, riportban, cikkben, jegy­
zetben ADY, BÖLÖNI, JÁSZI, KOSZTOLÁNYI, MÓRICZ, POGÁNY.2 2 Máskor méltán
rója meg a Népszava a lapot, mert a polgári sajtó „a Világtól az Alkotmányig"
egyformán „terrorizmus, tapintatlanság, durvaság" szavakkal bélyegzi meg
az APPONYI-ellenes tüntetést ! Fél év múltán SZENDE Pál bírálata megállapítja,
h°gy "jó újságírókat szerződtettek, de nem toboroztak egységes felfogású
embereket", s a lap nem elég megértő a nemzetiségi és a munkáskérdésben.
Egyes vidékiek viszont éppen azt dicsérik, amit az óvatos dr. BÁLINT elöljáró­
ban hangoztatott, hogy nem ijeszti el a konzervatívot és a nyárspolgárt,
„tapintatos a modora".23

19 írók, festők, tudósok. B p . 1958. 1. k. 173 1.
20 A Világ. Vita az Eötvös-páholyban. Ke le t . 1910. nov . 1. 371 — 3 .1 . L . m é g B Ö L Ö N I

Magyarság—emberség. 237. 1. („Akkor i l apvezé rünk n e m k o n y í t o t t sem szerkesztéshez,
sem i roda lomhoz .")

21 V Á R A D Y Zsigmond: Szélmalomharc. Világ. 1911. j ún . 9. vezércikk a szabad­
kőműveseke t ér t p a r l a m e n t i t á m a d á s o k r a , P O L Ó N Y I Géza interpel lációja u t á n . (L. 1911.
jún . 3. , 8.)

2 2 1911. m á j . 16. 17. 18. (B Ö L Ö N I) m á j . 19. (J Á S Z I , M Ó R I C Z) jún . 4. (P O G Á N Y)
jún . 20, 21 . (K O S Z T O L Á N Y I) jún . 22. 23 . 24. 25. 27., nov . 24. (A D Y) 1912. j an . 13. 16.
m á j . 29.; utórezgése ÁcHiM-ügyben saj tóperről szóló hír, t öbbek köz t B Ö L Ö N I ellen is
1914. ápr . 17. 13. 1.

23 Népszava . 1910. jún . 27. 2. 1. — Kele t . L . 20 jegyz. — B Á C S K A Y Bé la : Levél
a szerkesztőhöz. Progressió . 1910. ok t . 1. 2 — 3. 1.

322 Fabó Irma

Ennek a pártokon felüli középutat kereső, merészebb progresszivitástól
óvakodó irányzatnak a befolyása erősödik azáltal, hogy amikor YARTIN József
1910 szeptember közepén fiai látogatására New-Yorkba utazik, a felelős szer­
kesztő tisztét dr. BÁLINT Lajos veszi át, s tartja meg (YARTIN időleges vissza­
térte után is) két és fél évig.24 YARTIN elég passzívan, de GERŐ Ödönnel össz­
hangban működött, míg dr. BÁLiNTnak többször szemére vetett ,,ügy vécues"
magatartása, mindvégig habozó, ,,amatőr" volta okozta az erősbödő ellen­
téteket, amelyek GERŐ Ödön és JÁszi Oszkár megválására, GODA Géza,
POGÁNY József teljes eltávolodására vezettek. Már a lap előkészületei folyamán
polémiát, sőt az alapító többség tiltakozását váltotta ki BÁLINT ügyvéd szél­
sőséges sovinizmusa, mert elengedhetetlen ugyan a lap hazafias szelleme, de
elfogadhatatlan szervezőjének „túlerős nemzeti álláspontja".25 BÁLINT azután
meghajolt „kompetens szabadkőművesi fórum állásfoglalása előtt".26 Maga­
tartásának fő vonása a megalkuvás, sőt kapasznok dörgölődzés, s ezt tükrözi
ingatag szereplése a Világnál. Ártalmas hiba: tápot ad a ,,honfenntartó" szem­
szögből amúgyis éleződő, és elvakult általánosítással a haladó eszméket is
sújtó antiszemitizmusnak, amely a kapitalizmus visszás jelenségeit mind e
,,faj"-nak rója fel.27 Köztudomású a zsidóság részvétele az egykorú sajtóban,
számaránya a szabadgondolkodó polgárságban, s másrészt a burzsoáziában.28

A Világ radikális programját a klerikális sajtó eleve a keresztény világrendnek
szóló hadüzenetnek minősítette. Ezért szögezi le JÁszi Oszkár a reakciós táma
dásokra, hogy a ,,történelmi osztályok" uralmának megbuktatására törekvő
felvilágosult radikalizmus nem zsidó szellemből, zsidó érdekek védelmére
folytatott politika és nem azok a ,,jó hazafias" zsidók, akik ,,pénzzel és ésszel
látják el az elaggott feudális szervezetet".29 A független szellemű SZÁSZ Zol­
tán A jövő zenéje fejléccel vissza-visszatérő, társadalmi és etikai—esztétikai
kérdésekkel foglalkozó kitűnő cikkei egyikében óvja is a zsidóságot a ,,faj-
magyar sovinizmus humbugjától" és kimondja, mily „korlátolt és ellenszen­
ves" azoknak a viselkedése, akik közülük ,,a magyar túlzó faji ideológia úgy­
nevezett imperialista politikájának szolgálatába" állnak be.30

Dr. BÁLINT Lajos szerkesztői működésének anyagi kudarca hamarosan
nyilvánvaló, azt maga is kénytelen bevallani. Szellemi kudarcát erélyes bírá­
latban összegezi 1912 vége felé a Szabadgondolat : nem használta ki azt az óriási
erkölcsi erőt, hogy a Világ nem üzleti vállalkozás — félszemmel a kormány
sajtóirodája, a másikkal pedig a részvényesek apró érdekei felé kacsintott —

24 Az impresszumban 1911. máj. 3-tól 1913. febr. l-ig. Y AKTIN csak 1912 júniusában
köLözik New-Yorkba és küld onnan levelezőként cikkeket.

25 GELLÉRI Mór: Sovinizmus. Kelet. 1909. jan. 20. 12 — 3. 1. „Minden nemzet
szabadkőművességének nemzetinek kell lenni anélkül, hogy e téren túlzásokba ragad­
tatná magát . . . A sovinizmus ellenkezik minden szabadkőművesség legelemibb fogal­
mával." Kelet. 1909. nov. 10. 390. 1.

26 Pro persona. Progressió. 1911. febr. 15. 2 — 3. 1.
27 [VAETNER Jenő] VJ : Az új antiszemitizmus. Szabadgondolat. 1911. 2. sz. 71 —2.1.
28 L. ifj. WESZPRÉMY Kálmán: A magyarországi zsidók statisztikája. Debrecen 1907.

166. 1. Kortörténeti jegyzetek. A mi zsidóink. Huszadik Század. 1908. 402 — 3. 1. SZÁSZ
Zoltán: A magyar cionizmus. Világ. 1910. máj. 18. 5. 1. uő: Magyarság és zsidóság. Bp.
[1926.] 224. I . ' D É C S I Imre: Az aszfalt beszél. Világ. 1910. máj. 21. 1 — 2. 1. Igazolvány
nélkül, uo. 1912. okt. 30. 7. 1. Idéz A zsidó sajtó a kereszténység ellen c. névtelennek jelzett,
valójában BANGHA Béla előadását tartalmazó röpiratból. (L. a 60. jegyz.)

29 Zsidó -politika. Világ. 1911. ápr. 30. vezércikk.
3 0 A magyar cionizmus. 1910. máj. 18. 5. 1. — SZÁSZ Zoltánról 1. KOMLÓS Aladár:

A magyar költészet Petőjitől Adyig. Bp. 1959. 395 — 6. 1.

A radikális sajtó kialakulása: Világ 1910—1914. 323

teljes politikai analfabétaság találkozott benne az újságíráshoz való teljes hozzá-
nemértóssel.31 Még keményebben szókimondó KOSA Miklós (előzőleg maga is a
Világ munkatársa): BÁLINT gyáva és tehetetlen ingadozása minden fuvallat
szerint egy felemás társadalmi osztályéval azonos. BÁLINT szerkesztő pedig
— KHUEN-HÉDERVÁRY „liberális rezsim"-jét dicséri bőszítőn (hiszen abba
beletartozik TISZA István is !).32 Nem ad helyet JÁszi Oszkár nyilatkozatának,
amikor a Népszava joggal ,,néhány aggályos tünetet sorol föl a Világ választó­
jogi taktikájában", amelyek a küzdelem diszkreditálására vezetnek. JÁSZI
,,hónapok óta érő" elhatározással kilép a Világ szerkesztőségéből. Véleményét a
naiv ábrándozásról és kétségbeejtő rövidlátásról, a magyar polgárságról,
mely ,,még mindig vak eszközeiben és gyáva küzdelmeiben", KnuENról, aki a
bécsi akarat szolgai eszköze, a „népnélküli" nemzeti munkapártról, és állás­
pontját A választójog útjával cikksorozatban közli a Népszavab&n.33 BÁLINT dr.
taktikáját védő szólamokkal kíséri sajnálkozását.34

A bírálatok is elismerik azonban a Világ máris tisztes pályafutását, vezető
emberei korrektségét, néhány igazi újságíró tiszteletreméltó munkáját a szín­
vonal megmentésére. Korántsem érdektelen e három évfolyam: említsünk
belőle néhány nemes programjához méltó nevet és témát. Mindenekelőtt a
nemzetiségi kérdést. A lap regisztrálja politikai, gazdasági kulturális tüneteit
(kölcsönös sovinizmus, közigazgatási és igazságügyi elnyomás, nyomor, anal­
fabetizmus, egyházi zsarnokság), szóhoz jut ta t többirányú véleményt (bátran
nemzetiségit is) és alapvetően a közös kizsákmányolót: ,,az agrár-klerikális
feudalizmust" okolva, JÁSZI Oszkár összefoglalja a „romantikus" és a „rea­
lista" álláspontot.35 A becsületes igyekezet segíti a fogalmak tisztázását, de
valóságos eredménye ekkor aligha több, mint az az apró hír 1912 augusztus
10-én, hogy LUKÁCS László miniszterelnök elrendelte: azontúl minden hiva­
talos adatgyűjteményben oláh helyett román álljon.

Érdeklődéssel kíséri a Világ az egyházi viszályokat és PROHÁSZKA Ottokár
szocialista eszméket latolgató modernizálási törekvéseit. A szekularizáció
témája meglehetősen beleolvad az előbbiekbe, de ennyi is antiszemita támadást
vált ki.36

31 Ke le t . 1912. febr. 15. 43 . 1. Szabadgondola t . 1912. 3 4 3 - 4 . 1. (Szemle.)
A Szabadgondolat a Világról. Dél . 1912. ok t . 31 . 6 — 7. 1. s m á r jóval e lőbb: A szabad­
kőműves főszerkesztő. A „Világ" élete és halála. Pes t i F u t á r . 1911. m á j . 15. 3 — 5. 1.

32 K O S A Miklós: Dr. Bálint Lajos. (Aktuális fejek. Emberek és osztályok.) Pénz­
világ. 1912. dec. 21 . 1124 — 6. 1. [dr. B Á L I N T La jos]*** : Liberális rezsim. Világ 1911. aug .
17. uő . : Nyilatkozat, uo . 1912. dec . 24. 3. 1.

33 J Á S Z I Oszkár : A „Világ" és a magyar demokrácia. Népszava . 1911. ok t . 11.
1 — 2. 1. A választójog útja. uo . ok t . 12, 13, 14. és r ö p i r a t k é n t : Miért léptem ki a „Világ"
szerkesztőségéből. Obstrukció és választójog. B p . Világosság n y . 32.1.Előzménye a Népszavá­
b a n : Le az álarccal! 1911. ok t . 10. 4 — 5. 1., ill. a Világ 1911. ok t . 8-i vezércikke: Döntő
pillanat. — J Á S Z I vé leményét u t ó b b A D Y is megerősí t i : „Po lgá r ságunk zöme k o r r u p t
s kü lönben is gyenge . " L . Hadd jöjjön a sajtórabság. Szabadgondola t . 1913. 12. sz. (Sajtó-
t-zám.) 369. 1. (Forrás né lkül idézi R É V A I József: Irodalmi tanulmányok. B p . 1950. 113. 1.,
ill. Ady. B p . 1965. 14. 1. s jegyz. 239. 1.)

3iJászi Oszkár ú r m a k i lépe t t szerkesztőségünkből . Világ. 1911. ok t . 12. 8. 1.
35 [J Á S Z I Oszkár] (J .) : Erdély autonómiája. Világ. 1910. szept . 25. vezércikk.

A nemzetiségi béke. J Á S Z I Oszkár : Válasz az ellenvetésekre, uo . 1911. m á j . 28. 3 — 5. 1.,
m á j . 31 . 2 — 3. 1.

36 Az antimodernista eskü. A hiteles szöveg. Világ. 1911. febr. 18. 6 — 7. 1. Nemzeti
létünk veszedelme, uo . 1911. nov . 3. 14. 1. (B E R E G H Y E n d r e ily c ímű füzetének ismertetése.)
K R Ű G E R Aladá r : A szekularizáció mint üzlet. (1910. nov . 15-i beszéde a X . Ka to l i kus
Nagygyűlésen.) N a g y v á r a d 1911. 16. 1.

324 Fabó Irma

Kimagasló nyeresége a lapnak A D Y Endre viszonylag gyakori szereplése.
Tucatnál több tárcanovelláján kívül számos cikke, vezércikke, útilevele jelenik
meg ebben az időszakban. Szelíd, új jegyzetek című, néhol versekkel élénkített
sorozata publicisztikájának gyöngyeit hinti el például ÁCHIM András védelmé­
ben, vagy a hódmezővásárhelyi NAGY György köztársasági mozgalmáról
szólva. Versben, cikkben egyképp erélyesen óv TISZA István végzetes politiká­
jától: ,,báborítóbb és veszedelmesebb ötven ÁCHIM Andrásnál."37 Gyérebben
előforduló versei a radikális eszmék páratlanul nagyhatású támogatói, így
egyebek közt A magyar tanítókhoz, a Galilei Kört üdvözlő Új tavaszi sereg­
szemle, az antiklerikális Az Úristen nevében vagy a perbefogására vezető Roha­
nunk a forradalomba.

A képzőművészet, építészet, zene új irányait — így BARTÓKot, CSONT-
vÁRvt, LECHNERt, a Nyolcakat, a Nagybányaiakat, RoDiNt, VAN GoGHot —
ismerteti és segíti bírálataival BÖLÖNI, CSÁTH Géza, F E I K S Jenő festőművész,
GERŐ Ödön, MEDGYES László, PAJZS Elemér (a Május szerkesztője), YARTIN, a
színházét—irodalomét E R É N Y I Nándor, H E V E S I Sándor, IGNOTUS, KOSZ­
TOLÁNYI, MIKLÓS Jenő, R E L L E Pál, esetenként más képzett írók is, akiket
mind az igyekvés jellemez a haladó magyar szellem erősítésére.38 DEZSŐ Alajos
kitűnő rajzai tarkítanak néha ünnepi mellékleteket, de gyatrán áll a humor
Kis Világ címen, meg PAULINI Béla rajzos vicchasábjain. Anekdotákkal akar
szórakoztatni a Színes mozi sorozat, amelyet később SZENES Béla ír. Rovat­
szerű Janeiro (KANIZSAI Ferenc) Kis Tükör című jó krokisorozata. Sok lapos
tárcát közöltet BÁLINT szerkesztő, amikor reklámötletként az olvasók szava­
zataival eldöntendő novellapályázatot hirdet, de közönségének irodalmi ízlése
kiemeli a díjra BARTA Lajos elbeszélését.39

A Világ írógárdája jórészt azonos vagy azonosul a haladó, illetve a
lázongó irodalmi folyóiratokéval — Nyugat, Renaissance, Aurora, Május —
és szívén viseli az irodalom ügyét: bőséges helyet ad a Nyugat irodalompoli­
tikai vitájának,40 majd a Huszadik Század körkérdésére az írói becsületről
SZÁSZ Zoltán cikkén kívül számos válasznak, köztük ADY, BÍRÓ Lajos, IGNO-
Tusénak. Részletesen értesülünk a Társadalomtudományi Társaság vitájáról
irodalom és társadalom összefüggéséről. Megvitatják MOHÁCSI Jenő kezdemé­
nyezését a magyar írók szervezkedésére, szerzőjogi védegylet létesítését sür­
getve. Hírül hozzák, hogy megalakult a Magyar Irodalomtörténeti Társaság —
a haladás ellen.41 Kiváló példája az irodalmi ismeretek terjesztésének, amikor

37 A tarisznyás ember. Világ. 1911. jú l . 16. 3. 1.
38 B Ö L Ö N I György: Tihanyi Lajos. (Magyarság—emberség. 423. , ill. 416. 1.) A cikk

eredet i je : Tihanyi. K o r u n k , 1938. 577 — 581. 1. A kö te tben szereplő Rodin művészete
(343 — 352. 1.) e lőzménye (részben azonosan) : Rodin. Világ. 1913. m á j . 4. 33—4. 1. R O D I N
L'Art c. k ö n y v é t hosszan i smer te t i K E L E M E N P á l (1911. szept . 16. 7. 1.) és részletét
közl ik: A művészek haszna. 1911. ok t . 22. 33 — 4. 1. B izonyára B Ö L Ö N I í rása: Z A B Á N D Y
György: A „Nagybányaiak". 1912. aug . 22. 1 — 3. 1.

39 A gyöngyház látcső. 1911. dec . 7. 1—4. 1.
40 Irodalom-politika c. 1911. dec. 30-i c ikkében számos író n y i l a t k o z a t á t közli

R É V É S Z Béla, a z u t á n hozza a Világ H A T V Á N Y Lajos nyí l t levelét A D Y Endréhez (dec. 31.),
O S V Á T E r n ő vá la szny i l a tkoza tá t (1912. j an . 3.), F E L E K Y Géza csi t í tó hozzászólását
(jan. 4.), P O G Á N Y József v i ta -e lőadásá t (jan. 20.), s persze közben a H A T V Á N Y — O S V Á T
p á r b a j h í r é t (jan. 7.).

41 SZÁSZ Zo l t án : Hirlapírás és meggyőződés. 1912. ápr . 28. 33 — 4. 1. Az írói becsület.
1912. m á j . 12. 13 — 4. 1. Irodalom és társadalom. 1912. m á r c . 20. 8. 1., áp r . 25. 13 — 14. 1.
(E v i tá ró l 1. C Z I N E Mihály : Móricz Zsigmond útja a forradalmakig. B p . 1960. 145. 1. és
jegyz. 549 — 550. 1.) Magyar írók szervezkedése. 1911. júl . 16, 20. júl . 30. (A D Y véleménye) ,
aug . 20. Fekete irodalomtörténet. 1911. dec. 14. 7 — 8. 1.

A radikális sajtó kialakulása: Világ 1910—1914. 325

JUHÁSZ Gyulának a szakolcai főgimnázium értesítőjébe írt tanulmányából
(Magyar poétika. Poétikai tanításom kis tükre) egy újságoldalnyinak ad nagyobb
nyilvánosságot.42 Sokat és nagyrabecsüléssel foglalkozik a Világ MiKSZÁTHtal
nemcsak jubileumakor és halálakor, hanem számon tartja emlékezetét is.43

Elég rendszeresen kapnak teret nőírók: részben elenyészett nevek, de novellá­
val, verssel előfordul KAFFKA, CZÓBEL Minka is (meg a JUHÁSZ Gyula révén
emlékezetes patetikus EÖRSI TÓTH Julia) és a szociális riportok sorából kitűnik
az Esti Újságnál hírlapíróvá edződött ANTAL Gézáné.

Negyedik évfolyamába lépve, 1913 elején következik be a lap életében
sorsdöntő változás: felelős szerkesztője február másodikától PURJESZ Lajos és
április elsején lekerül a lapról dr. BÁLINT Lajos főszerkesztő neve. Érdemben
már újévtől érvényesült PURJESZ Lajos befolyása, s ez rögtön kitetszik oly
fontos politikai eseménnyel kapcsolatban, mint az 1912 utolsó napján benyúj
to t t LUKÁCS-—TISZA-féle választójogi javaslat: a Népszava azonnal megálla­
pítja, hogy ,,a Világ tőle szokatlanul erélyes hangon írja meg a véleményét"
arról, hogy a kormány kijátssza az ipari és a mezőgazdasági munkásságot.44

PURJESZ Lajos tehetségének kibontakozása ismeretes: 32 éves ekkor, 23
éves kora óta főszerkesztője volt az Egyetértésnek, eszes, művelt, politikai
áttekintése és ítélete biztos, polgári radikális nézetei szilárdak, jelleme tisz­
teletreméltó, csiszolt modora hajbókolás nélkül kelt elismerést, ellenfelei is
megbecsülik. Szerkesztői tehetsége átfogó, ennek alárendeli publicisztikai
munkásságát — ritka, fontos alkalmakkor ír csak egy-egy vezércikket a
Világba,. Jelentős munkásságát és emberi erényeit összefoglalóan jellemezték
egykori munkatársai: legtalálóbban visszaemlékezéseiben az író BÁLINT
Lajos, annak idején a Világ nekrológja és BÍRÓ Lajos a NyugathanA5 Eze­
ket az arcképeket aláfesti, ha akad más kortársi emlékezés és megerősíti a
Világ tartalma, már működésének it t érintett másfél éve alatt is.

PURJESZ Lajos tehát hozzáfog, hogy hamarosan elmondhassa lapjáról:
„ethikai értékei vannak". Legelőbb a meggyőződés következetességét érvé­
nyesíti (osztatlan felelőssége idején mind merészebben) a politikai célok érde­
kében, azután apránként eléri az egész újság harmonikus egységét. Mindjárt
eleinte frissítően hat, hogy a korábban jellegtelenül ismétlődő rövid vagy hang­
zatos előfizetési felhívást gyakran megújított, fogalmazásban és tipográfiában
is szépen formált írásművek váltják fel Az olvasóhoz. A kapcsolat közvetlenné
válik, kifejti a programpontokat és eszközeit, kikel a kongó frázisok ellen.
Hamarosan megállapítja, hogy előfizetői szaporodnak és ötödik évfolyamába
lépve merészen kimondja: „Nem a langyos közönyösökhöz szól a szavunk.
A habozok maradjanak távol. Szívesen látjuk őket ellenfeleink táborában" —
hiszen, nem tagadja: „ellenségeink is vannak minden vonalon."46

42 1912. júl . 21 . 33 — 4. 1. — J U H Á S Z Gyula m é l t a t á s á v a l hozza h í rü l a Világ (1913.
ok t . 29. 11. 1.) székfogisióját a szegedi DuGONics-Társaságban és közli Isten háta mögött
c. versé t . (Ez u tánköz lés kiegészítés Összes Művei (Versek I I . B p . 1963.) jegyzetéhez:
448. 1.)

43 MiKSZÁTHtal kapcsola tos az első r ipor te r i „szenzác ió" is a Vi lágban . (Külön
köz lemény t á rgya . F . I .)

44 A kormány elszigetelten. A sajtó a Tisza-reform, ellen. Népszava . 1913. jan . 2.
4—6. 1.

45 B Á L I N T Lajos : Művészbejáró. B p . 1964. 358 — 367. 1. Purjesz Lajos. Világ. 1925.
jan . 8. 1 — 2 . 1 . B Í R Ó Lajos : In memóriám Purjesz Lajos. N y u g a t . 1925. jan . 16. 100 — 102.1.

" V i l á g . 1913. febr. 23 . 11 . 1., m á r c . 23 . 13. 1., m á j . 11 . 13. 1., júl 1. 13. 1., dec . 14.
15. 1. Négy év után. 1914. m á r c . 29. 12. 1.

326 Fabó Irma

Mindig hatásos, világos célzatú az a jelmondat vagy beszédes statisztikai
adat, mely a belső oldalakon két vonal közötti résben bukkan fel. Ilyen az elöl­
járóban említett mottó, ezt az új sajtótörvény életbeléptekor tiltakozásul meg
is ismétli. A korábban viszonylag csekély terjedelmű külügyi rovat bővül, a
hírszerzés—hírfeldolgozás modernebb, Külpolitikai szemle járul hozzá (MÉRŐ
Gyula írja) és cikket—riportot szánnak az érdeklődéssel kísért eseményekre
(mint MAGYAR Lajos és SAS László sorozata Albániából és Montenegróból).
Több figyelmet szentel a lap a munkásügynek (munkanélküliség, nyomor,
sztrájk, kizárások, gyülekezési szabadság, tüntetések, végül munkások rész­
vétele a törvényhozásban, persze: másutt).

A politikai állásfoglalás legfőbb tükre ezekben az években az általános,
titkos választójogért folyó harc. A lap megindulásakor világos beszéd a Nyilt
levél Gróf Tisza István úr Ő nagy méltóságához,^ de nem változtathat azon,
hogy a 18 milliós országban két hónappal később nyolcszázötvenötezren sza­
vaznak, s jórészt a munkapártra. Azután következett BÁLINT ügyvéd főszer­
kesztősége idején az a már említett ,,bizonytalanság, amely . . . a polgári
áldemokráciával kacérkodott."48 Ennek vet véget P U R J E S Z Lajos és vezér­
cikkírói: ÁGOSTON Péter, BÍRÓ Lajos, GERŐ Ödön, IGNOTUS, JÁSZI, SZENDE
Pál. Megszólal PURJESZ is: Kié az ország kérdi, RÓNAI Zoltán pedig kijelenti:
csak egy erős szervezet van az államból élő uralkodó klikkel szemben, a mun­
kásság.49 Ekkor indul i t t IGNOTUS nevezetes tárca-sorozata: Olvasás közben,
szókimondón TISZA ellen és így hadakoznak a „demokrácia archimedesi
pontjá"-nak deklarált nemzetiségi kérdésben megszólalók is: ADY, BÍRÓ
Lajos, JÁSZI, ISAC Emil, SZENDE Pál, D I N E R - D É N E S " majd MÓRICZ Zsigmond
és BART A Lajos nagyszerű riportjaikkal Máramaros és Bereg megyéből.50

Megismerjük a Világból az Országos Polgári Radikális Pár t hivatását és néze­
teit formális megalakulása idején.51 Hamarosan megváltozik azonban minden
addigi törekvés súlya és aránya, mert kitör a háború. Az első felbuzdulás
bakanótái mellett ott áll BÍRÓ Lajos figyelmeztetése: ,,múljék el az olcsó
hősiesség, amely a biztonságos budapesti utcán tombol" — maga pedig
MAGYAR Lajossal, P I L I S I Lajossal elindul haditudósítónak. BÖLÖNI elsiratja
jAURÈst, s szeptemberben már sebesültje van a redakciónak: NAGY Andor.52

47 1910. ápr. 10. 33 — 6. 1. kilencszáz aláírással: . . . „Mi testvéreinknek, a testi
munka embereinek fokozott politikai érvényesülésétől nem félünk, sőt bennük látjuk
és keressük a mi legmegbízhatóbb, leglelkesebb és legszilárdabb szövetségeseinket a
magyar kultúrállam kiépítésének fáradságos munkájában."

48 BÁLINT Lajos 45. alatt i. m. 364. 1.
49 PURJESZ vezércikke (1914. ápr. 12). szerint: akié az utca és a piac. RÓNAI Zoltán:

Tömegsztrájk és választójog. 1913. márc. 1.
50 IGNOTUS Sorok Tisza Istvánról. 1913. jún. 1. 1 — 3.1. JÁSZI Oszkár: A demokrácia

archimedesi pontja. 1914. márc. 15. vezércikk. MÓRICZ és BARTA Lajos 1913 végén —1914
elején foglalkoznak a rutének ellen felségárulás címén indított máramarosi ún. skizma-per
hátterével, okaival; MÓRICZ véleményének lényege: az elnyomatás robbantóbb erőket
nevel, mint a nyílt ég alatt fejlődött életenergia (Oroszocsícák. 1914. jan. 8.); a Bereg-
megye. A Schönbornok birodalma, c , 1913. dec. 31-én kezdődő riportsorozat szerzőjeként
BARTA Lajost BÖLÖNI fedi fel (utóbb i. m. 267. 1.).

51 JÁSZI Oszkár: Kell-e polgári radikális párt? 1914. máj. 24. (vezércikk) Eszerint
a polgárság „osztályhelyzeténél fogva . . . nem csatlakozhatik a szocializmushoz".
BÍRÓ Lajos: A radikális párt. 1914. máj. 28. vezércikk. SZENDE Pál: A radikális párt
hivatása. 1914. jún. 3. vezércikk. Megalakult az Országos Polgári Radikális Párt. 1914.
jún. 7.

52 BÍRÓ Lajos: A kockát elvetették. 1914. júl. 26. vezércikk. BÖLÖNI György: Jaurès.
1914. aug. 2. 9 — 10. 1. (tárca).

A radikális sajtó kialakulása: Világ 1910—1914. 327

Az itt vázolt másfél évben múlhatatlanul meg kell emlékeznünk PURJESZ
Lajosnak még néhány közelebbi munkatársáról: szerkesztő-cikkíró-elbeszélő­
költő MIKLÓS Jenő, kritikus-cikkíró BÁLINT Lajos, zenekritikus CSERNA
Andor, tovább működik BÖLÖNI, DÉCSI , KOSZTOLÁNYI, PÁSZTOR Mihály,
H E L L E Pál és főleg A D Y : kevesebb cikkel, de sokkal több verssel! Vezető
cikkeket ír KABOS Ede, JANCSÓ Károly, BERNÁT Ottó, szakcikkeket ORMOS
Ede, SZABÓ Ervin és még sok jóeszű és jótollú publicista. A lap gárdájára min­
dig jellemző volt, hogy valóban hivatásnak tekintette az újságírást, s ezért
érdekelte a szakma és a szakmabeliek sorsa. Amikor tehát 1914 augusztusában
kényszerűen lezárul az újság ,,békés" fejlődésének korszaka, s befejezzük vizs­
gálatát, visszakanyarodunk az eddigi évfolyamaiban előforduló sajtótörténeti
adatokhoz.

Tanulságosan ismerteti a Világ az elhunyt újságírók működését, hírt ad
az új lap alapításokról, lényegesebb szerkesztő változásokról, megszűnésekor
méltatja a valaha jelentős Egyetértést, foglalkozik az amerikai magyar sajtóval
is, megtudjuk belőle némely lap színezetét, egyes írói álnevek felfedését. Meg­
emlékezik az újságírók szervezkedéséről, természetesen az első újságíró­
sztrájkról, s mint említettük, részt vesz az azt követő vitában az újságírói
becsületről. Szól minden lapbetiltásról, ami leggyakrabban a Népszavát éri
(1912-ben száztízszer!), de előfordul bulvárlapokkal is (A Nap, Az Est) és
amelynek fokozatai az utcai, a trafik és a pályaudvari árusításra, meg a postai
szállítás jogára terjednek ki. Számos kommentár kíséri LUKÁCS László kerék­
kötő kolportázs-rendeletét, szembeállítva vele, hogy a szószékről „igazolvány
nélkül" izgathatnak ,,a bűn protektorai"-ként ócsárolt sajtó ellen. A harcos
klerikalizmus megnyilvánul a pápa sajtóellenes nyilatkozatában (de lapvásár­
lásaiban is), meg a vidéki iskolákba és trafikokba kerülő újságok megrostálásá­
ban; a pénzügyminisztérium is a trafikengedély megvonásával fenyeget, ha
„ellenzéki" lapokat árusítanak.53

Nagyobb cikkek foglalkoznak a sajtóval és megállapítják, hogy ,,a reak­
ció ágaskodása rendszerint a sajtó elleni hadjárattal kezdődik" és örvendetes a
frissítő harc, mert „megindította a lavinát, amelynek egykor el kell pusztítani a
reakciót". Az újságíró munkája a mindennap történetírása. (HERODOTOS
voltaképp az első riporter). A közvélemény hatalom, a riport irodalmi műfaj
lett. A hírlapírás fejlődéséről, a sajtótudományról szóló előadásaiban GERŐ
Ödön megvilágítja hogyan nyilvánulnak meg a sajtóban a „társadalmi alkotó­
energiák", amint „társadalmi alkotóelem" maga az újságírás is.54

Heves önvédelmi harc előzi meg az 1914: XIV. törvénycikkben megvaló­
sult új sajtótörvényt. 1913 szeptemberétől nyerünk bő tájékoztatást a Világ­
ból a törvényjavaslatról, annak parlamenti vitájáról, diákok és munkások

53 136 000/1912. B.M. (aug. 26.) sz. rendele t : Sajtótermékek házaló vagy utcai ter­
jesztése. (A Vi lágban erről 1912. szept . 3. , 5.) R i k k a n c s csak 18 éven felüli lehet , t e rü le t re
szóló ha tóság i engedéllyel . A h á b o r ú ki törése u t á n könny í t é s t kér (és kap) J á sz -Nagykun-
Szolnok megye főispánja, m e r t ,,a jelenlegi viszonyok mel le t t Szolnokon 18 éven felüli
l apk ihordó t k a p n i ba jos" . (L. Országos Levé l t á r Be lügymin . V/a . oszt . 1914 : 3228 res .
a u g . 23.) Igazolvány nélkül. Rikkancsok reverendában. Világ. 1912. ok t . 30. 7. 1. A pápa
a sajtó ellen. 1912. dec. 15. 10 .1 . A harcos klerikalizmus. 1913. febr. 11 . 9 . 1 . A pápa lapokat
vásárol. 1913. febr. 23. 7 — 8. 1.

54 A sajtó körül. 1911. áp r . 9. 10. 1. G. R . : Háború és kultúra. 1912. aug . 1. 5 — 6. 1.
A hirlapirás fejlődése. 1913. ápr . 24. 6. 1. (A T T Szabad Iskolá jában t a r t o t t e lőadásában
G E R O Ödön f igyelmeztet : az újságírás h a t a l m a zsarnoksággá is fajulhat .) G E R O Ödön:
A sajtótudomány. 1913. dec. 14-i h í r a 16-i előadásról .

328 Fabó Ir?na

tüntetéseiről, munkásküldöttségről, a főváros polgárságának nagygyűléséről a
szabad sajtó védelmében. PTJRJESZ Lajos vezércikke, cikkek, hírek, kommentá­
rok hasonlítják össze a javaslatot az érvényes 1848: XVIII . te.-kel, sőt a cári
kormány tervezetével, mert az is liberálisabb, mint a magyar sajtóreform.
A sajtószabadság legsúlyosabb veszedelme, hogy a kiadó anyagi függősége (a
magas kauciója terhére ráróható kártérítési kötelezettség) semmissé teszi az
újságíró amúgyis megcsappant erkölcsi függetlenségét. Ezért fordul A sajtó
az ország közönségéhez !, mégsem akadályozhatja meg a javaslat megszavazását
1914 januárjában és életbeléptét április elsején. Sújtja a sajtót az 1912:
LXII I . te. is a háború esetére szóló kivételes intézkedésekről, lehetővé téve a
,,sajtócsőszök"-nek, hogy rendeletileg léptessék életbe a cenzúrát és tiltsanak
be a kormánynak nem tetsző lapokat.55

Tekintsük át végül a Világ publicitását és visszhangját ezekben az évek­
ben. Amit a publicitás érdekében kiadói eszközökkel tesz, vajmi kevés: nagy
és kis sárga plakátokon hirdeti megindulását, fiók-kiadóhivatalt nyit kirakat­
tal 1911-ben, kiragasztja a hírdetőoszlopokra apróhirdetéseit 1912-ben, de
„nem ad ajándékokat" (mindössze a Naptár -rovatot gyűjti kötetbe). Termé­
szetesen nincs állami szubvenciój a, es a közgazdasági életben dívó hirdetési
átalányokban is oly szerényen részesül, ami nem haladja meg a díjértéket.55

A lap példányszámának hiteles megállapítására nincs mód, azt a hiva­
talos statisztikai felvételek nem tudakolták, mert ,,bevallása az adatszolgál­
tatóra nem egyszer kényes lehet." A posta nyilvántartásából csak az így köz­
vetített példányszám derül ki ,,reprezentatív számlálás" alapján57 és bár az
akkor bizalmas adatok ma hozzáférhetők volnának, az 1911 utániak elenyész­
tek, 1910 pedig, a Világ fennállásának első csonka éve csak az arányok tekinteté­
ben tanulságos. Az egybevetés hitelesnek mutatja azokat az utalásokat,
amelyek szerint 1914 első felében a Világ mintegy tízezer példányt ért el és ezt
határozottan megerősíti akkori belső munkatársa, BÁLINT Lajos is. Olvasott­
ságát a kortársak a példányszám tízszeresére becsülték, mert különösen orvo­
sok, tanítók és egyetemi hallgatók révén többszörösen terjedt.58 Említsük meg

55 P U R J E SZ La jos : Az új sajtótövény. 1913. ok t . 26. vezércikk. Magyar reakció —
orosz liberalizmus. 1913. nov . 25. Az újságírók és ú jságkiadók egyesülései az olvasóközön­
séghez: 1913. dec . 9. A sajtócsőszök. 1913. m á j . 6. — A D Y 33 a l a t t id. c ikkében így k iá l t
fel: ,,. . . a saj tó bakó inak szörnyű szándéká t csak az in te l lektuelek s a m u n k á s s á g érzik
szinte t es t i fá jda lomként . Va lóban siessenek a sa j tó tö rvényükke l a bűnös szándékok
k i k ü l d ö t t pr ibékjei , h a d d verődjék össze az a n a g y t ábor , me ly a félignéma saj tó egy
messzi szavából megér t i , hogy v a n világosság, l á m p a és l á m p a v a s . "

56 A sajtó hirdetési átalánya, Pes t i H i r l a p . 1914. febr. 12. 5. 1. (A Világ a Margi t ­
sziget r t . - tó l 16 hó ra 3500 k o r o n á t k a p o t t ; a j u t t a t á s o k a p é l d á n y s z á m m a l á l lo t t ak
a r á n y b a n ; egy o lda lnyi h i rde tés díja m á r 1911-ben száz korona volt.) P u s z t á n közönsé­
géből ny i lvánva lóan a Világ sem élt meg, és 1911 — 12-ben van is u t a l á s az E ö t v ö s ­
páho ly tó l származó ötven-százezer ko ronákra , de a r r a is, hogy i n k á b b sörgyáros, sem­
m i n t E L E K P á l (azaz a Magyar Bank) vol t a mecénás , m e r t a bank igazga tó t k o r r u p t n a k
minős í t ik . (Kelevény. Világ. 1911. dec . 7. vezércikk.)

57 E L E K E S Dezső: Budapest szerepe Magyarország szellemi életében. S ta t i sz t ika i
Köz lemények . 85. 1. sz. 1938. 135. 1. N E M E S György : A sajtó műhelytitkai. B p . 1948. 1 9 . 1 .

58 OL — M E 1910—V. —838, 2618, 4559, 6424. Budapest székesfőváros területén
postán feladott politikai hírlapokról szerkesztett kimutatások. (Eszerint 1910-ben a Világ
v idéki előfizetőinek száma szinte azonos vol t az Egyetértésével, már i s fe lülmúlta a polgár i
d e m o k r a t a A Polgárt, és m i n t e g y hetedrésze vol t a legkelendőbb Pesti Hírlapnak.)
P I N T É R J e n ő i. h . húszezre t ír, de n e m jelöli meg , hogy 1910 és 1926 közö t t melyik idő­
szakban . P T J R J E S Z jelentése szerint n e m s o k á r a százezren fogják olvasni a Világot: A
„Világa-ért. Ke le t . 1914. 5. sz. 2 0 — 1 . 1.

A radikális sajtó kialakulása: Világ 1910—1914. 329

i t t , hogy a lap évi előfizetési díja megalapításától kezdve 28 korona volt és
számonként 10 fillérért árusították. Az új sajtótörvény életbeléptekor leszögezi,
hogy „független és szókimondó marad . . . becstelent nem közöl" és mert elő­
fizetőiből él, csatlakozik ahhoz a néhány napilaphoz, amely 1914 július elsejétől
32 koronára emeli előfizetését.59

A Világ érdemeit és jelentőségét mutatja, hogy mindvégig visszhangot
kelt. Megindulásakor azonnal említette az Egyetértés, a Magyar Hírlap, Pester
Lloyd, a bécsi Die Zeit (nyert is Ausztriából előfizetőket), viszont nem szól
róla a Budapesti Napló. A Polgárral, mely agyonhallgatja, nincs kapcsolata a
Világnak; VÁZSONYI Vilmosnak felrója ,,botlásait". A Nyugatot viszont mint
szellemben hozzá legközelebb állót ajánlja. Szükség esetén polemizál a Világgal
a Népszava, de méltányolja is munkásságát és többször átveszi belőle a kultúra­
ellenes és klerikális jelenségek ostorozását. A lap hatásának világos jele ellen­
feleinek sok éles, gyakran durva vagdalkozása, elsősorban az Alkotmány,
Magyar Figyelő, A Gél párhuzamos évfolyamaiban és BANGHA Béla jezsuita
páter előadásaiban. S kell-e nyíltabb bevallása a Világ sikerének, mint az a
klerikális röpirat, amely azon kesereg, hogy ,,a keresztény magyar társadalom
. . . mohón olvassa" !60

A Világ kezdeteiről szólva nem hagyhatjuk említetlenül pályafutásának
végét sem, mert végleges betiltása 1926 május elsején ,,a magyar nemzet
megbecsülése ellen irányuló vétség"-ért tradícióihoz hű bátorságának követ­
kezménye a frankhamisítási botrány részleteinek felfedése során. Az ügyészségi
iratok nemcsak kortörténeti adatok, hanem önkéntelenül rögzítik is PURJESZ
Lajos nevének egybeforrottságát a köztudatban a Világgal. A betiltáskor
ugyanis PURJESZ Imre volt a felelős szerkesztő és a megidézésére adott utasí­
tásban a két éve holt PURJESZ Lajos neve á l l . . . 6 1

A Világ ma kelendő radikális jelzője érdemben az it t vázolt, ötödik
évfolyamáig terjedő időben alakult ki. A lap a zökkenőket is számbavéve
tágabb látókörű haladó tartalommal telített, mint pusztán a polgári radikális
pártprogram. Későn kialakult polgárságunk jó és rossz, hasznos és ellenszenves
szerepléséből végül is kiszűri azt, ami becsületesen szolgálja a merev maradiság
megtörését. Hatása a maga korában akkor is jelentős, ha nem terjed túl a
polgári eszményeken, de előremutató például akkor, amikor az általános válasz­
tójogot nem célnak tekinti, csak eszköznek, amelynek ,,demokratikus tartalmat

59 A Világ és az új sajtótörvény. 1914. ápr. 7. 7 — 8. 1. Az előfizetési díjat felemeli az
Alkotmány, Budapesti Hírlap, Magyarország, Pesti Hirlap, Az Újság. A Világ előfizetői
túlnyomórészt nem a szabadkőművesek, akiknek a fele nem járatja.

60 Vázsonyi. Világ. 1912. márc. 27. vezércikk. Botond: A szabadkőművesség ön-
leleplezése. A Cél. 1911. 460. 1. MIKLÓSSY István ily címíí röpiratáról. Klerikális támadás
a magyar sajtó ellen. Világ 1912. márc. 12. BANGHA páter A sajtó és kultúra című, a Kato­
likus Sajtó-Egyesületben tartott előadása szerint a Világ ,,az egyházi vagyonra áhítozó
szabadkőművesek drága pénzen fenntartott kéjlapja".

61 A betiltás egy kihagyott idézőjel következménye volt, mert a bécsi tudósító
telefon jelentésének közlésekor a magyar egymillió koronás bankjegy hamisításáról szóló
rendőri hír egybeolvadt PERESZLÉNYI tudósító kommentárjával. FELEKY Géza főszer­
kesztő bűnügye majd két óv múltán végződik csak felmentéssel, a Világ rt. lapkiadó
vállalat felszámolása pedig 1932-ben fejeződik be. Az 1914-ben ötvenezer koronára emelt
kaució teljes elértéktelenedése folytán a frankhamisítási ügyben rágalmazásért GERGELY
István „kezdő hírlapírón" behajtottak hatszáz pengőt. (Fővárosi Levéltár — Budapesti
Kir. Ügyészség. Sajtóügy. IV. 5/634/1926. 5/937/1926. 4/042241. 1926. máj. 4., ül. Polgár­
mesteri iratok 230.767,(1932 —IV.)

330 Fabó Irma

csak konzekvenciái kölcsönöznek".62 Mindenesetre jellemző, mily egybehang­
zók a korabeli és emlékező értékelések: a szabadkőműves eszméken túllépő,
politikai, tudományos, művészeti radikalizmust képviselő orgánumként
ítélik meg, amelynek van világnézete, azt sorsdöntő években vállalja, hisz
benne és meggyőződését tanítva terjeszti. Hangja nem harsány, a sajtó sok
más táján tapasztalható ,,bárdolatlanságra" tárgyilagos igazságkereséssel
válaszol.63 E vonásai révén jelentős a szerepe a publicisztika, a vezércikkírás
történetében is: a szónoklat, a lírai szenvedély, a szecesszió, s másfelől az üres
retorika61 helyébe lép — mondhatni realizmusával —, modernizálja közönsé­
gének ízlését és emeli a magyar sajtó színvonalát.

I R M A F A B Ó : D E V E L O P M E N T O F T H E R A D I C A L N E W S P A P E R " V I L Á G "
(" W O R L D ")

" P u b l i c opinion canno t be rad ica l w i t h o u t a radica l p r e s s " — th i s m o t t ó of t h e
da i ly Világ expressed i t s a i m to spread then m o d e r n ideas of progress . The need for a
rad ica l press was felt since the t u r n of t he Century b u t former a t t e m p t s failed e i ther on
accoun t of ideological compromise of for lack of cap i ta l . Világ was founded ear ly in 1910
b y t h e H u n g á r i á n f reemasonry which, however , consisted of lodges of ve ry différent
shades of opinion, conservat ives included. The va r i e ty in in t e rp re t ing the i r ideals a s t o
thei r p rac t ica l du t ies was reflected — after hal f -a-year ' s good s t a r t — in the second
editor-in-chief 's unce r t a in a t t i t u d e a n d t h u s led to an unclear or even con t r a ry expression
of t h e pape r ' s poli t ical p r o g r a m for a lmos t th ree years . This cri t ical a n d m u c h criticized
State of affairs perfect ly changed to the bes t from the beginning of 1913 when the pos t
of t h e edi tor was t a k e n b y L . P U R J E S Z , a n except ional ly gifted Journal is t . H e cared for
a n u n s h a k e n poli t ical t r end of bourgeois rad ica l i sm in concordance wi th the p rog ram of
1910: to f ight for un iversa l suffrage, publ ic éduca t ion go verned b y the s t a t e (instead
of t he churches) , progressive t axes and secularizat ion of t he vas t ecclesiastic es tâ tes in
the coun t ry . This m e a n t a cons t an t fight aga ins t t he poli t ics of t he successive govern-
m e n t s a n d aga ins t clericalism. The editor-in-chief was aided b y a h ighly qualified regulär
staff a n d dis t inguished inv i ted a u t h o r s — i.a. t he p r o m i n e n t poe t A D Y as publicis t a n d
novel is t too — who produced a newspaper of manifold in te res t a n d high cu l tu ra l r ank .
The volumes of t he Világ s tudied here un t i l t he o u t b r e a k of Wor ld W a r I . show i t s deve-
l o p m e n t to w h a t i t is called to -day : a radical newspaper . I t s c o n t e m p o r a r y influence has
to be emphasized as i t forwarded t h a t m u c h needed poli t ical éduca t ion which gave a n
out look beyond the ac t iv i ty of t he pa r t i e s on the s tage .

62 S Á R K Ö Z Y I s t v á n : Batthyány és a radikalizmus. Világ. 1914. ápr . 22. 5. 1.
63 B Ö L Ö N I György : Magyarság — emberség. 265. 1. „Neveze tes nap i l ap vol t ez, n a g y

szerepet j á t szo t t a m a g y a r ér telmiség fejlődésében és fo r rada lmas í t ásában . Az A D Y á l ta l
n y u g t a l a n í t o t t emberek , a jobb létre tö rő szellemiség, ebből a lapból k a p t a vi lágnézeti
t áp lá léká t , a ha l adás és vá l tozások v á g y á t . " B E N D A J e n ő : A Világ. Ke l e t . 1913. 226 — 7. 1.
, ,Amikor majd megír ják az t , hogy a m a i gyáva , szervilis, m a r a d i , osztályönzéssel és
k l ikkérdekke l s zé tmardoso t t Magyarországból hogyan szüle te t t m e g az ú j , a dicsőségesen
előretörő Magyarország, ebben a megí rásban igen előkelő szerepet kell ma jd j u t t a t n i
a Vi lágnak és a Világ m u n k á j á n a k . " Világ. Világlexikon. B p . 1925. 919 — 927. 1. (Az
Enc ik lopéd ia r . t . , azaz a L a n t o s könyvkereskedés k i adásában megjelent lexikon hirde­
tései közö t t a l ap részletes, P U R J E S Z Lajos életében és b izonyára közreműködéséve l
készül t ön-ismertetése.) ,,A modern újság"-ról szólva kiemel i : „Mindenkor érezte a Világ,
hogy az újságírás t isztességének kérdése e g y ú t t a l a t á r s a d a l o m t isztességének kérdése i s "
és „ m é l t á n b ü s z k e " a külpol i t ika i h í r szo lgá l ta tásban végzet t , fejlődést je lentő m u n k á j á r a ,
tá rgyi lagos gazdasági tudós í tása i ra .

64 G E R É B László: A munkásügy irodalmunkban. 148 —150. 1.

